ROY COOPER Governor MICHAEL S. REGAN Secretary MICHAEL ABRACZINSKAS Director #### **INSERT DATE** Mr. Bernhard Vorreiter Project Director EGGER Wood Products, LLC PO Box 907 Lexington, NC 27293 SUBJECT: Air Quality Permit No. 10565R00 Facility ID: 2900386 EGGER Plant - Lexington Linwood, North Carolina Davidson County Fee Class: Title V PSD Class: Major #### Dear Mr. Vorreiter: In accordance with your completed Air Quality Permit Application received December 22, 2017, we are forwarding herewith Air Quality Permit No. 10565R00 to EGGER Wood Products, LLC ("EGGER Plant – Lexington"), 300 Egger Parkway, Linwood, North Carolina for the construction and operation of air emissions sources or air cleaning devices and appurtenances. If the facility is assigned a 911 address from Davidson County and if that address is different from 300 Egger Parkway 27299, the Permittee shall submit a permit application for an administrative amendment to change the address within 60 days of the change. Please note the records retention requirements are contained in General Condition 2 of the General Conditions and Limitations. If any parts, requirements, or limitations contained in this permit are unacceptable to you, you have the right to request a formal adjudicatory hearing within 30 days following receipt of this permit, identifying the specific issues to be contested. Such a request will stay the effectiveness of the entire permit. This hearing request must be in the form of a written petition, conforming to NCGS 150B-23 of the North Carolina General Statutes, and filed with the Office of Administrative Hearings, 6714 Mail Service Center, Raleigh, NC 27699-6714. The form for requesting a formal adjudicatory hearing may be obtained upon request from the Office of Administrative Hearings. Unless a request for a hearing is made pursuant to NCGS 150B-23, this air permit shall be final and binding. You may request modification of your air permit through informal means pursuant to NCGS 150B-22. This request must be submitted in writing to the Director and must identify the specific provisions or issues for which the modification is sought. Please note that the permit will become final and binding regardless of a request for informal modification unless a request for a hearing is also made under NCGS 150B-23. Mr. Vorreiter INSERT DATE Page 2 Unless exempted by a condition of this permit or the regulations, construction of new air pollution sources or air cleaning devices, or modifications to the sources or air cleaning devices described in this permit must be covered under a permit issued by the Division of Air Quality prior to construction. Failure to do so is a violation of NCGS 143-215.108 and may subject the Permittee to civil or criminal penalties as described in NCGS 143-215.114A and 143-215.114B. Davidson County has triggered increment tracking under PSD for PM_{10} . This modification will result in an increase in 37.5 lbs/hr (PM_{10}). The modification results in significant emissions increases of $PM_{2.5}(30.0 \text{ lbs/hr})$ and NOx (276.1 lbs/hr); thus, establishing a minor source baseline date of August 8, 2018 for Davidson County for these pollutants. The Permittee is responsible for carefully reading the entire permit and evaluating the requirements of each permit stipulation. The Permittee shall comply with all terms, conditions, requirements, limitations and restrictions set forth in this permit. Noncompliance with any permit condition is grounds for enforcement action, for permit termination, revocation and reissuance, or modification, or for denial of a permit renewal application. This permit shall be effective from INSERT DATE until INSERT DATE, is nontransferable to future owners and operators, and shall be subject to the conditions and limitations as specified therein. Should you have any questions concerning this matter, please contact Charles F. Yirka at 919 707-8728 and charlie.yirka@ncdenr.gov. Sincerely yours, William D. Willets, P.E., Chief, Permitting Section Division of Air Quality, NCDEQ #### Enclosure c: Heather Ceron, EPA Region 4 Connie Horne (cover letter only) Winston-Salem Regional Office Central Files # State of North Carolina Department of Environmental Quality Division of Air Quality ## AIR QUALITY PERMIT | Permit No. | Replaces Permit No.(s) | Effective Date | Expiration Date | |------------|------------------------|----------------|-----------------| | 10565R00 | NA | INSERT DATE | INSERT DATE | | | | | add 8 years | Until such time as this permit expires or is modified or revoked, the below named Permittee is permitted to construct and operate the emission source(s) and associated air pollution control device(s) specified herein, in accordance with the terms, conditions, and limitations within this permit. This permit is issued under the provisions of Article 21B of Chapter 143, General Statutes of North Carolina as amended, and Title 15A North Carolina Administrative Codes (15A NCAC), Subchapters 02D and 02Q, and other applicable Laws. Pursuant to Title 15A NCAC, Subchapter 02Q, the Permittee shall not construct, operate, or modify any emission source(s) or air pollution control device(s) without having first submitted a complete Air Quality Permit Application to the permitting authority and received an Air Quality Permit, except as provided in this permit. Permittee: EGGER –Wood Products, LLC Facility ID: 2900386 Facility Site Location*: 300 Egger Parkway City, County, State, Zip: Linwood, Davidson County, North Carolina, 27299 *If the facility is assigned a 911 address from Davidson County and if that address is different from 300 Egger Parkway 27299, the Permittee shall submit a permit application for an administrative amendment to change the address within 60 days of the change. Mailing Address: EGGER Wood Products LLC City, State, Zip: PO Box 907, Lexington, NC 27293 Application Number: 2900386.18A Complete Application Date: INSERT DATE **Primary SIC Codes:** 2493/321219 Division of Air Quality, Winston-Salem Regional Office Regional Office Address: 450 West Hanes Mill Road, Suite 300, Winston-Salem, NC 27105 Permit issued this the INSERT day of INSERT, INSERT William D. Willets, P.E., Chief, Air Permitting Section By Authority of the Environmental Management Commission #### **Table of Contents** SECTION 1: PERMITTED EMISSION SOURCE (S) AND ASSOCIATED AIR POLLUTION CONTROL DEVICE (S) AND APPURTENANCES SECTION 2: SPECIFIC LIMITATIONS AND CONDITIONS - 2.1 Emission Source(s) Specific Limitations and Conditions (Including specific requirements, testing, monitoring, recordkeeping, and reporting requirements) - 2.2 Multiple Emission Source(s) Specific Limitations and Conditions (Including specific requirements, testing, monitoring, recordkeeping, and reporting requirements) - 2.3 Other Applicable Requirements SECTION 3: GENERAL PERMIT CONDITIONS # SECTION 1 - PERMITTED EMISSION SOURCES AND ASSOCIATED AIR POLLUTION CONTROL DEVICES AND APPURTENANCES The following table contains a summary of all permitted emission sources and associated air pollution control devices and appurtenances: | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | | | | |--|---|-----------------------|---|--|--|--| | RAW MATERIAL STORAGE AND WET CHIP PREPARATION | | | | | | | | Material Transfer, Storage | and Screening | | | | | | | 015.061
MACT DDDD
PSD | Transfer of Logs to Storage Piles | NA | NA | | | | | 015.011
MACT DDDD
PSD | Outdoor Roundwood Storage Piles | NA | NA | | | | | 015.071
MACT DDDD
PSD | Transfer of Purchased Hackchips to
Storage Piles | NA | NA | | | | | 015.021
MACT DDDD
PSD | Outdoor Hackchip Storage Piles | NA | NA | | | | | 015.081
MACT DDDD
PSD | Transfer of Purchased Sawdust to
Storage Pile | NA | NA | | | | | 015.031
MACT DDDD
PSD | Outdoor Sawdust Storage Piles | NA | NA | | | | | 101.011
MACT DDDD
PSD | Sawdust Screening | NA | NA | | | | | Material Preparation | | | | | | | | 101.021
MACT DDDD
PSD | Transfer of Purchased Shavings to silo storage | CD-101.021 | One bagfilter (2,373 square feet of filter area) | | | | | 104.011
MACT DDDD
PSD | Chipper | CD-104.011 | One bagfilter (1,092 square feet of filter area) | | | | | 104.021a through
104.021d
MACT DDDD
PSD | Knife Ring Flakers | CD-104.021 | One bagfilter (5,072 square feet of filter area) | | | | | 104.031a through
104.031d
MACT DDDD
PSD | Ecopulsers | CD-104.031 | One bagfilter each (1,770 square feet of filter area) | | | | | 104.041
MACT DDDD
PSD | Flaker | CD-104.041 | One bagfilter (3,867 square feet of filter area) | | | | | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |-----------------------------|---|-----------------------|---| | 104.051
MACT DDDD
PSD | High pressure conveyance system for the Hammer Mill | CD-104.051 | One bagfilter (427 square feet of filter area) | | 104.061
MACT DDDD
PSD | Hammer Mill for Wood Shavings | CD-104.061 | One bagfilter (3,164 square feet of filter area) | | RECYCLED MATERIAI | STORAGE AND RECYCLING PLAN | ${ m T}^1$ | | | Recycled Materials Transfe | er and Storage | | | | 015.091
MACT DDDD
PSD | Transfer to Recycled Wood Storage
Piles | NA | NA | | 015.041
MACT DDDD
PSD | Recycled Wood Storage Piles | NA | NA | | 015.101
MACT DDDD
PSD | Transfer to Biomass Fuel Storage
Piles | NA | NA | | 015.051
MACT DDDD
PSD | Biomass Fuel Storage Piles | NA | NA | | Recycled Materials Prepare | ution | | | | 102.011
MACT DDDD
PSD | Mill 1 |
CD-102.011 | One bagfilter (4,520 square feet of filter area) | | 102.021
MACT DDDD
PSD | Mill 2 | CD-102.021 | One bagfilter (4,520 square feet of filter area) | | 102.031
MACT DDDD
PSD | General De-Dusting | CD-102.031 | One bagfilter (10,545 square feet of filter area) | | 102.041
MACT DDDD
PSD | Hammer Mill 1 Extraction | CD-102.041 | One bagfilter (3,164 square feet of filter area) | | 102.051
MACT DDDD
PSD | Hammer Mill 2 Extraction | CD-102.051 | One bagfilter (3,164 square feet of filter area) | | 102.061 MACT DDDD
PSD | Hammer Mill 3 Extraction | CD-102.061 | One bagfilter (1,770 square feet of filter area) | ¹ Recycled wood is used in two ways in EGGER's Particleboard production processes; primarily as a raw material for Particleboard production and secondarily as a solid thermal energy fuel in cases where recycled material is not suitable for use in Particleboard production. Recycled wood will be brought onto the site from local recycling and construction and demolition sites. The recycled materials sourced by the site will be non-hazardous secondary materials. More specifically, the materials used will either be classified as Resinated wood as defined in 40 CFR 241.4 (a)(2), Construction and demolition (C&D) wood as defined in 40 CFR 241.4 (a)(5), Clean Cellulosic biomass which is a type of Traditional fuel, or other non-regulated fuel materials. | Emission Source | Emission Source Description | Control
Device | Control Device Description | |-------------------------------|---|-------------------|--| | ID No. | | ID No. | | | 102.041
MACT DDDD | Hammer Mill 1 Extraction | CD-102.041 | One bagfilter (3,164 square feet of filter area) | | PSD | | | Ther area) | | 102.051 | Hammer Mill 2 Extraction | CD-102.051 | One bagfilter (3,164 square feet of | | MACT DDDD | 2 2.11.201 | 02 102.001 | filter area) | | PSD | | | , | | 102.061 MACT DDDD | Hammer Mill 3 Extraction | CD-102.061 | One bagfilter (1,770 square feet of | | PSD | | | filter area) | | 102.071a though | Sifter Extraction | CD- | Four bagfilters (1,770 square feet | | 102.071p | | 102.071a | of filter area, each) | | MACT DDDD | | through d | | | PSD | | | | | 102.081 | Recycling Dust Silo Conveyance | CD-102.081 | One bagfilter (427 square feet of | | MACT DDDD | System | | filter area) | | PSD | | | | | MATERIAL DRYING | | | | | Fuel Conveyance System | | | | | 105.021
MACT DDDD
PSD | Conveyance system for fuel to the surface layer drying system | CD-105.021 | One bagfilter (427 square feet of filter area) | | 105.031
MACT DDDD
PSD | Conveyance system for fuel to the core layer drying system | CD-105.031 | One bagfilter (427 square feet of filter area) | | Biomass Energy Recovery | Furnace and Surface Layer Dryer | | | | | Natural gas-fired with low NOx | CD-108.01 | Wet Electrostatic Precipitator | | 107.011
109.011
109.012 | burners (155 million Btu per hour maximum rated heat input) biomass-fired ² suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) | CD-108.02 | Regenerative Thermal Oxidizer | | MACT DDDD
PSD | Natural gas-fired with low NOx
burners (103 million Btu per hour
maximum rated heat input capacity)
Surface Layer Dryer | | | $^{^2}$ The Biomass ERF will produce a hot gas stream by combusting recycled materials from the process, externally purchased recycled materials, purchased biomass and supplementary natural gas. | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | | | | |---|---|------------------------|---|--|--|--| | Core Layer Dryer | | | | | | | | 109.021
109.022
MACT DDDD
PSD | Natural gas and recycled wood dust-
fired with low NOx burners (137
MMBtu/hr heat input capacity) Core
Layer Dryer | CD-108.01
CD-108.02 | Wet Electrostatic Precipitator
Regenerative Thermal Oxidizer | | | | | DRY CHIP PREPARATI | ON | | | | | | | 110.011
MACT DDDD
PSD | High pressure transport screening dust to Silo 168 | CD-110.011 | One bagfilter (427 square feet of filter area) | | | | | 110.021
MACT DDDD
PSD | High pressure transport oversize material | CD-110.021 | One bagfilter (264 square feet of filter area) | | | | | 110.031
MACT DDDD
PSD | Wing Beater Mill (PSKM) extraction | CD-110.031 | One bagfilter (1,431 square feet of filter area) | | | | | 110.041
MACT DDDD
PSD | Ecopulser 1 extraction | CD-110.041 | One bagfilter (439 square feet of filter area) | | | | | 110.051
MACT DDDD
PSD | Ecopulser 2 extraction | CD-110.051 | One bagfilter (439 square feet of filter area) | | | | | 110.061
MACT DDDD
PSD | Conveyance system core layer material to Silo 165 | CD-110.061 | One bagfilter (427 square feet of filter area) | | | | | 110.071
MACT DDDD
PSD | General De-dusting | CD-110.071 | One bagfilter (12,051 square feet of filter area) | | | | | 110.091
MACT DDDD
PSD | Extraction Heavy Goods Separator Extraction | CD-110.091 | One bagfilter (3,867 square feet of filter area) | | | | | 110.101
MACT DDDD
PSD | Extraction Heavy Goods Separator Extraction | CD-110.101 | One bagfilter (3,867 square feet of filter area) | | | | | 110.111
MACT DDDD
PSD | Hammer Mill Extraction | CD-110.111 | One bagfilter (2,360 square feet of filter area) | | | | | MATTRESS FORMING AND PRESSING | | | | | | | | Particleboard Press Thern | nal Oil Heater | | | | | | | 111.011
NSPS Dc
MACT DDDDD
PSD | Natural gas-fired Backup Thermal Oil
Heater with low NOx burners (30
MMBtu/hr heat input capacity)
for Particleboard Press | NA | NA | | | | | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |-----------------------------|---|-----------------------|---| | Particleboard Press | | | | | 111.021
MACT DDDD
PSD | Biomass Energy Recovery Furnace's
Thermal Oil Heat and Natural gas-
fired Backup Thermal Oil Heater to
Particleboard Press | CD 111.021 | Wet Scrubber | | Particleboard Forming | | | | | 111.031
MACT DDDD
PSD | Spreader Extraction | CD 111.031 | One bagfilter (4,520 square feet of filter area) | | 111.041
MACT DDDD
PSD | Mattress Former General Extraction | CD 111.041 | One bagfilter (10,546 square feet of filter area) | | 111.071
MACT DDDD
PSD | Rejected Material to Silo 162
Extraction System | CD 111.071 | One bagfilter (427 square feet of filter area) | | 111.072
MACT DDDD
PSD | Rejected Material to Silo 155
Extraction System | CD 111.072 | One bagfilter (427 square feet of filter area) | | 111.081
MACT DDDD
PSD | Mattress Preheating Exhaust System | CD 111.081 | One bagfilter (1,507 square feet of filter area) | | PRODUCT SAWING, | COOLING AND SANDING | | | | Cut Particleboard Produ | uct Cooling | | | | 112.011
MACT DDDD
PSD | Star Coolers | NA | NA | | Particleboard Product S | anding and Sawing | | | | 112.021
MACT DDDD
PSD | Diagonal Saw Extraction | CD 112.021 | One bagfilter (6,026 square feet of filter area) | | 112.031
MACT DDDD
PSD | Sanding Machine Extraction | CD 112.031 | One bagfilter (3,013 square feet of filter area) | | 112.041
MACT DDDD
PSD | Dividing Saw Extraction | CD 112.041 | One bagfilter (15,065 square feet of filter area) | | 112.051
MACT DDDD
PSD | Sanding Dust Conveyance System to
Silo 169 | CD 112.051 | One bagfilter (427 square feet of filter area) | | 112.061
MACT DDDD
PSD | Cut Material Conveyance System to
Silo 162 Extraction | CD 112.061 | One bagfilter (264 square feet of filter area) | | 112.071
MACT DDDD
PSD | Diagonal Saw Offcuts to Granulate
Silo 162 Extraction | CD 112.071 | One bagfilter (264 square feet of filter area) | | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | | | |--|--|-----------------------|--|--|--| | PRODUCT UPGRADING | | | | | | | Paper Impregnation Lines | | | | | | | 115.011
115.012
MACT JJJJ
PSD
115.021
115.022
MACT JJJJ
PSD | Impregnation Line 1 with direct-fired natural gas low NOx Burner (13.6 million Btu per hour heat input capacity) Impregnation Line 2 with direct-fired natural gas-fired low NOx Burner (13.6 million Btu per hour heat input capacity) | NA | NA | | | | 115.031
115.032
MACT JJJJ
PSD | Impregnation Line 3 with direct-fired natural gas-fired low NOx Burner (13.6 million Btu per hour heat input capacity) | | | | | | Lamination Thermal Oil H | leater | | | | | | 116.011
NSPS Dc
MACT DDDDD
PSD | Natural gas-fired Backup Thermal Oil
Heater with low NOx burners (20.5
million Btu per hour heat input
capacity) for Lamination | NA | NA | | | | Particleboard Lamination | | | | | | | 116.021
PSD | Lamination line with press 1 | CD 116.021 | One bagfilter (4,520 square feet of
filter area) | | | | 116.031
PSD | Lamination line with press 2 | CD 116.031 | One bagfilter (4,520 square feet of filter area) | | | | 117.011
PSD | Lamination line with press 3 | CD 117.011 | One bagfilter (4,520 square feet of filter area) | | | | 117.021
PSD | Lamination line with press 4 | CD 117.021 | One bagfilter (4,520 square feet of filter area) | | | | 117.041
MACT DDDD
PSD | Dust and Granulate to Silo 167
Conveyance System | CD 117.041 | One bagfilter (427 square feet of filter area) | | | | Warehouse, Sawing, Packa | nging and Dispatch | | | | | | 118.011
MACT DDDD
PSD | Saw Extraction | CD 118.011 | One bagfilter (3,390 square feet of filter area) | | | | 118.021
MACT DDDD
PSD | Saw Offcut Conveyance System to
Silo 162 | CD 118.021 | One bagfilter (264 square feet of filter area) | | | | 118.031
MACT DDDD
PSD | Sawing Dust Conveyance System | | | | | | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |---|--|-----------------------------|----------------------------| | SITE EMERGENCY G | ENERATORS AND FIRE WATER PUM | PS | | | 011.011 NSPS IIII MACT ZZZZ PSD | Diesel-fired Waste Water Treatment
Area Emergency Generator (671
maximum brake horsepower) | NA | NA | | 105.011
NSPS IIII
MACT ZZZZ
PSD | Diesel-fired Biomass Fuel Preparation
Area Emergency Generator (671
maximum brake horsepower) | NA | NA | | 111.091 NSPS IIII MACT ZZZZ PSD | Diesel-fired Particleboard Press Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 112.081
NSPS IIII
MACT ZZZZ
PSD | Diesel-fired Finishing Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 116.051
NSPS IIII
MACT ZZZZ
PSD | Diesel-fired Lamination Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 010.011
010.021
NSPS IIII
MACT ZZZZ
PSD | Two Diesel-fired Emergency
Sprinkler Diesel Fire Water Pumps 1
and 2 (215 maximum brake
horsepower, each) | NA | NA | | 010.031
NSPS IIII
MACT ZZZZ
PSD | Diesel-fired Emergency Hydrant
Diesel Fire Water Pump (215
maximum brake horsepower) | NA | NA | | MISCELLANEOUS ST | ORAGE TANKS | | | | 115.01.01 through .08 PSD | Eight MR Resin Tanks 1 through 8 (30 cubic/meters capacity, each) | NA | NA | | 111.01.01 through .08 PSD | Eight Urea Formaldehyde Glue Tanks 1 through 8 (150 cubic/meters capacity, each) | NA | NA | | 111.05.01
111.05.02
PSD | Two Ammonium Sulfate Tanks 1 and 2 (5 cubic/meters capacity, each) | NA | NA | | 111.08.01
PSD | Ammonium Sulfate Totes 3-30 (1 cubic/meters capacity) | NA | NA | | 111.03.01
111.03.02
PSD | Two Paraffin Emulsion Tanks 1 and 2 (80 cubic/meters capacity, each) | NA | NA | | 111.04.01 through .03 PSD | Three Hardener Tanks 1 through 3 (30 cubic/meters capacity, each) | NA | NA | | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |--------------------------------------|---|-----------------------|----------------------------| | 111.09.01
PSD | Release Agent Tote (1 cubic/meters capacity) | NA | NA | | 111.02.01
111.02.02
PSD | Two Isocyanate Tanks (80 cubic/meters capacity, each) | NA | NA | | 111.06.01
111.06.02
PSD | Two Urea Tanks 1 and 2 (5 cubic/meters capacity, each) | NA | NA | | 111.07.01
PSD | Urea Totes 1-30 (1 cubic/meters capacity) | NA | NA | | 111.10.01
PSD | Pigment Tank 1 (1 cubic/meters capacity) | NA | NA | | 115.03.01
PSD | Melamine Hardener Tank (12 cubic/meters capacity) | NA | NA | | 115.03.02
PSD | Urea Hardener Tank (12 cubic/meters capacity) | NA | NA | | 115.03.03
PSD | Surface Activation Tank (12 cubic/meters capacity) | NA | NA | | 115.03.04
PSD | Separating Agent Tank (12 cubic/meters capacity) | NA | NA | | 115.02.01 through .07 PSD | Seven Urea Resin Tanks 1 through 7 (30 cubic/meters capacity, each) | NA | NA | | 115.03.05
115.03.06
PSD | Two Additive Tanks 1 and 2 (12 cubic/meters capacity, each) | NA | NA | | DT
PSD | Diesel Tank 1 (75 cubic/meters maximum capacity) | NA | NA | | LPGT PSD | LPG Tank 1 (75 cubic/meters maximum capacity) | NA | NA | ## **SECTION 2 - SPECIFIC LIMITATIONS AND CONDITIONS** ## 2.1 Emission Sources and Control Devices Specific Limitations and Conditions The emission source(s) and associated air pollution control device(s) and appurtenances listed below are subject to the following specific terms, conditions, and limitations, including the testing, monitoring, recordkeeping, and reporting requirements as specified herein: #### A. Raw Material Storage and Wet Chip Preparation Sources: #### A.1 Material Transfer, Storage and Screening Table 2.1 A.1.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |---------------------------|--|-----------------------------|----------------------------| | Material Transfer and Sto | rage | | | | 015.061 | Transfer of Logs to Storage Piles | NA | NA | | 015.011 | Outdoor Roundwood Storage Piles | NA | NA | | 015.071 | Transfer of Purchased Hackchips to Storage Piles | NA | NA | | 015.021 | Outdoor Hackchip Storage Piles | NA | NA | | 015.081 | Transfer of Purchased Sawdust to Storage Pile | NA | NA | | 015.031 | Outdoor Sawdust Storage Piles | NA | NA | | 101.011 | Sawdust Screening | NA | NA | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring, record keeping, or reporting is required for visible emissions from these emission sources. #### 2. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Material Transfer and Storage Sources. These BACT limits shall apply at all times. **Table 2.1 A.1.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | | | | |--|---|-------------------|--|--|--|--|--| | Material Tr | Material Transfer, Storage and Screening | | | | | | | | 015.061
015.011
015.071
015.021 | Transfer of Logs to Storage Piles Outdoor Roundwood Storage Piles Transfer of Purchased Hackchips to Storage Piles Outdoor Hackchip Storage Piles | VOC | Total for the Raw
Material Storage
and Wet Chip
Preparation
Sources* | None | | | | | 015.081 | Transfer of Purchased Sawdust to Storage
Pile
Outdoor Sawdust Storage Piles
Sawdust Screening | | 73.17 lb/hr; and 240.04 tpy | | | | | | 015.031
101.011 | | PM ₁₀ | Total for Material
Transfer, Storage
and Screening
Sources
0.26 lb/hr; and
1.12 tpy | Good Design, Operating and Maintenance practices | | | | | | | PM _{2.5} | Total for Material
Transfer, Storage
and Screening
Sources 0.10 lb/hr; and 0.44 tpy | Good Design, Operating and Maintenance practices | | | | | | | opacity | For Each Source 20 percent | Good Design, Operating and Maintenance practices | | | | This BACT limit applies to the entire Raw Material Storage and Wet Chip Preparation Sources which includes Material Transfer, Storage and Screening Screening, above, and Material Preparation Table 2.1 A.2.1 Affected Sources, below. #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Material Transfer and Storage Sources in Table 2.1 A.1.1-Affected Sources (above) shall be controlled as presented in Table 2.1 A.1.2-BACT (above). - d. The Permitee shall monitor the amounts of these raw materials transferred from trucks and railcars (purchased mass tracking). -
i. Roundwood Logs - ii. Hackchips - iii. Wood Shavings - iv. Sawdust - e. The amounts of these raw materials transferred from trucks and railcars shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the date and time and the amounts of each of the raw materials transferred. - f. Fugitive emissions of PM during transfer of the logs to the storage piles (015.061) and wind erosion of the stored material pile (015.011) shall be minimized as practicable. - g. The monitoring/recordkeeping requirements in this Section shall be sufficient to ensure compliance with 15A ## Air Quality Permit 10565R00 - **DRAFT** Page 13 NCAC 02D .0530. #### Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - h. The reporting requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. - i. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 A.1.2.c-g above postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### **A.2 Material Preparation** Table 2.1 A.2.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |-------------------------------|---|-----------------------------|--| | Material Preparation | | | | | 101.021 | Transfer of Purchased Shavings to silo storage | CD 101.021 | One bagfilter (2,373 square feet of filter area) | | 104.011 | Chipper | CD-104.011 | One bagfilter (1,092 square feet of filter area) | | 104.021 a. through 104.021 d. | Knife Ring Flakers | CD-104.021 | One bagfilter (5,072 square feet of filter area) | | 104.031 a. through d. | Ecopulsers | CD-104.031 | One bagfilter (1,770 square feet of filter area) | | 104.041 | Flaker | CD-104.041 | One bagfilter (3,867 square feet of filter area) | | 104.051 | High pressure conveyance system for the Hammer Mill | CD-104.051 | One bagfilter (427 square feet of filter area) | | 104.061 | Hammer Mill for Wood Shavings | CD-104.061 | One bagfilter (3,164 square feet of filter area) | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission sources in Table 2.1 A.2.1-Affected Sources, above, shall be controlled as presented. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the systems' ductwork and material collection units for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters' structural integrity. #### Recordkeeping [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. #### **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in in Section 2.1 A.2.1.c-e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] c. To ensure compliance the Permittee shall observe, on a weekly basis, the following emission points for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |---|-----------------------| | Transfer of Purchased Shavings to silo storage 101.021 | 101.02 | | Chipper 104.011 | 104.01 | | Knife Ring Flakers 104.021 a. through 104.021 d. | 104.02 | | Ecopulsers 104.031 a. through d. | 104.03 | | Flaker 104.041 | 104.04 | | High pressure conveyance system for the Hammer Mill 104.051 | 104.05 | | Hammer Mill for Wood Shavings 104.061 | 104.06 | The weekly observations must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from these sources are observed to be above normal, the Permittee shall either: i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given above. #### Recordkeeping [15A NCAC 02Q .0314] - d. The results of the monitoring shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. #### **Reporting** [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1A.2.2.c and d above postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Material Preparation Sources: These BACT limits shall apply at all times. **Table 2.1 A.2.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | |--|---|-------------------|--
---| | Material Pr | eparation | | | | | 101.021
104.011
104.021 a
through
104.021 d
104.031 a | Transfer of Purchased Shavings to silo storage Chipper Knife Ring Flakers Ecopulsers | VOC | Total for the Raw
Material Storage
and Wet Chip
Preparation
Sources* | None | | through d
104.041
104.051 | Flaker High pressure conveyance system for the | PM ₁₀ | 240.04 tpy For Each Source .002 gr/dscf | Bagfilter Good Design, Operating and | | 104.061 | Hammer Mill 4.061 Hammer Mill for Wood Shavings | | Total for Material
Preparation
Sources
0.21 lb/hr and 0.83
tpy | Maintenance practices | | | | PM _{2.5} | Total for Material Preparation Sources 0.09 lb/hr and 0.34 tpy | Bagfilter
Good Design,
Operating and
Maintenance practices | | | | opacity | For Each Source 20 percent | Bagfilter Good Design, Operating and Maintenance practices | ^{*} This BACT limit applies to the entire Raw Material Storage and Wet Chip Preparation Sources which includes Material Transfer, Storage and Screening Table 2.1 A.1.1-Affected Sources (above) and Material Preparation (above). #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, PM_{10} , $PM_{2.5}$, and opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity from the Material Preparation Sources in Table 2.1 A.2.1-Affected Sources, above, shall be controlled as presented in Table 2.1 A.2.2-BACT, above. - d. The monitoring/recordkeeping requirements in Sections 2.1 A.2.1.c through e ,above, and 2.1 A.2.2. c and d, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] e. The reporting requirements in Sections 2.1 A 2.1.f and g ,above, and 2.1 A.2.2.e, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### B. Recycled Material Storage and Recycling Plant Sources: #### **B.1 Recycled Material Transfer and Storage** Table 2.1 B.1.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |---------------------------|--|-----------------------|----------------------------| | Recycled Materials Trans | fer and Storage | | | | 015.091 | Transfer to Recycled Wood Storage
Piles | NA | NA | | 015.041 | Recycled Wood Storage Piles | NA | NA | | 015.101 | Transfer to Biomass Fuel Storage
Piles | NA | NA | | 015.051 | Biomass Fuel Storage Piles | NA | NA | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | NA | Non-Hazardous Secondary Materials (NHSM) for Construction and Demolition (C&D) -Categorical Exemption | 40 CFR §241.4(a)(5) | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | ## 1. 40 CFR §241.4 - NON-WASTE DETERMINATIONS FOR SPECIFIC NON-HAZARDOUS SECONDARY MATERIALS WHEN USED AS A FUEL - a. Non-hazardous secondary materials as per 40 CFR 241.4(a) are not solid wastes when used as a fuel in a combustion units - b. The Permittee shall only accept material that is classified as Non-Hazardous Secondary Material (NHSM) in Solid Wastes Used As Fuels or Ingredients In Combustion Units [40 CFR 241]. - c. The combustor (Permittee) shall obtain written certifications for every new or modified contract, purchase agreement, or other legally binding document from each final processor of C&D wood and must include the statement: the processed C&D wood has been sorted by trained operators in accordance with best management practices. [40 CFR 241.4(a)(iv)] - d. The Permittee shall: - i. maintain records in a form suitable and readily available for expeditious review; - ii. keep each record for 5 years following the date of each occurrence, measurement, maintenance, corrective action, report, or record; and - iii. keep each record on site for at least 2 years after the date of each occurrence, measurement, maintenance, corrective action, report, or record. The Permittee can keep the records offsite for the remaining 3 years. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### Air Quality Permit 10565R00 - DRAFT Page 19 Testing [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. ## Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] No monitoring, record keeping, or reporting is required for visible emissions from these emission sources. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Recycled Materials Transfer and Storage. These BACT limits shall apply at all times. **Table 2.1 B.1.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | |--|--|-------------------|--|--| | Recycled M | aterials Transfer and Storage | | | | | 015.051
015.101
015.041
015.091 | Transfer to Recycled Wood Storage Piles
Recycled Wood Storage Piles
Transfer to Biomass Fuel Storage Piles
Biomass Fuel Storage Piles | VOC | Total for
Recycled Storage
and Recycling
Plant Sources*
0.64 lb/hr and 2.11
tpy | None | | | | PM ₁₀ | Total for
Recycled
Materials
Transfer and
Storage Sources
0.004 lb/hr; and
0.02 tpy | Good Design,
Operating and
Maintenance practices | | | | PM _{2.5} | Total for
Recycled
Materials
Transfer and
Storage Sources
0.001 lb/hr; and
0.003 tpy | Good Design,
Operating and
Maintenance practices | | | | opacity | For Each Source 20 percent | Good Design, Operating and Maintenance practices | This BACT limit applies to the entire Recycled Material Storage and Recycling Plant Sources which includes Recycled Material Transfer and Storage (above) and Recycled Material Prepartion Table 2.1 B.2.1-Affected Sources, below. #### Testing (opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Recycled Materials Transfer and Storage Sources in Table 2 B.1.1-Affected Sources, above, shall be controlled as presented in Table 2.1.B.1.2-BACT, above. - d. The Permittee shall monitor the recycled wood delivered by truck from offsite sources from local recycling sites and other construction and demolition sources for quality purposes and these materials, as they enter the plant and before contaminates are removed, shall be weighed for mass tracking purposes. - e. Contaminates and materials unsuitable for particleboard production or solid fuel shall be removed. - f. Materials not suitable for use as a solid fuel, for example metals, shall be removed from the site as recyclable material where possible. - g. Recycled wood shall be stored in an outdoor area separate from the roundwood storage area. - h. Fugitive emissions of PM during transfer of the recycled material to the storage piles (015.091) and wind erosion of the stored material pile (015.041) shall be minimized as practicable. ## Air Quality Permit 10565R00 - **DRAFT** Page 21 - i. The amounts of raw materials transferred from trucks shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the the date and time and the amounts of the recycled materials transferred. - The monitoring/recordkeeping requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - k. The reporting requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. - 1. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 B.1.3.c through j, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. ### **B.2 Recycled Materials Preparation** Table 2.1 B.2.1 –
Affected Sources | | Tuble 2.1 B.2.1 Paris Fources | | | | | |-------------------------|------------------------------------|-------------------|---|--|--| | Emission Source | | Control
Device | | | | | ID No. | Emission Source Description | ID No. | Control Device Description | | | | Recycled Materials Prep | aration | | | | | | 102.011 | Mill 1 | CD-102.011 | One bagfilter (4,520 square feet of filter area) | | | | 102.021 | Mill 2 | CD-102.021 | One bagfilter (4,520 square feet of filter area) | | | | 102.031 | General De-Dusting | CD-102.031 | One bagfilter (10,545 square feet of filter area) | | | | 102.041 | Hammer Mill 1 Extraction | CD-102.041 | One bagfilter (3,164 square feet of filter area) | | | | 102.051 | Hammer Mill 2 Extraction | CD-102.051 | One bagfilter (3,164 square feet of filter area) | | | | 102.061 | Hammer Mill Extraction | CD-102.061 | One bagfilter (1,770 square feet of filter area) | | | | 102.071a. through | Sifter Extraction | CD- | Four bagfilters (1,770 square feet | | | | 102.071p. | | 102.071a. | of filter area, each) | | | | | | through | | | | | | | 102.071d. | | | | | 102.081 | Recycling Dust Silo Conveyance | CD-102.081 | One bagfilter (427 square feet of | | | | | System | | filter area) | | | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only | 15A NCAC 02D .1806 | | | Odorous emissions must be controlled - See Section 2.2 A.1.4 | | #### 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission sources in Table 2.1 B.2.1-Affected Sources, above, shall be controlled as presented. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the systems' ductwork and material collection units for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters' structural integrity. #### Recordkeeping [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. #### **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 B.2.1.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] c. To ensure compliance, the Permittee shall observe on a weekly basis, the following emission points for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |---|-----------------------| | Mill 1 102.011 | | | Mill 2 102.021 | | | General De-Dusting 102.031 | 102.01 | | Hammer Mill 1 Extraction 102.041 | 102.01 | | Hammer Mill 2 Extraction 102.051 | | | Hammer Mill Extraction 102.061 | | | Sifter Extraction 102.017a through p | | | Recycling Dust Silo Conveyance System 102.081 | 102.06 | The weekly observations must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from this source are observed to be above normal, the Permittee shall either: - take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given above. #### Recordkeeping [15A NCAC 02Q .0314] - d. The results of the monitoring shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. #### **Reporting** [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 B.2.2.c and d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Recycled Materials Preparation Sources. These BACT limits shall apply at all times. **Table 2.1 B.2.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | | | |---|--|---------------------------|---|--|--|--| | Recycled M | Recycled Materials Preparation | | | | | | | 102.011
102.021
102.031
102.041
102.051
102.061
102.071a.
though
102.071p.
102.081 | Mill 1 Mill 2 General De-Dusting Hammer Mill 1 Extraction Hammer Mill 2 Extraction Hammer Mill Extraction Sifter Extraction Recycling Dust Silo Conveyance System | PM ₁₀ | Total for the Recycled Material Storage and Recycling Plant Sources* 0.64 lb/hr and 2.11 tpy For Each Source 0.002 gr/dscf Total for Recycled Materials Preparation Sources 2.83 lb/hr and 12.38 tpy | None Bagfilter Good Design, Operating and Maintenance practices | | | | | | PM _{2.5} Opacity | Total for Recycled Materials Preparation Sources 1.13 lb/hr and 4.95 tpy For Each Source 20 percent | Bagfilter Good Design, Operating and Maintenance practices Bagfilter Good Design, Operating and Maintenance practices | | | ^{*} This BACT limit
applies to the entire Recycled Material Storage and Recycling Plant Sources which includes Recycled Material Transfer and Storage Table 2.1 B.1.1-Affected Sources and Recycled Materials Prepartion, above. #### <u>Testing</u> (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, PM₁₀, PM_{2.5}, and opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity from the Recycled Materials Preparation Sources in Table 2.1 B.2.1-Affected Sources, above, shall be controlled as presented in Table 2.1 B.2.2- BACT, above. - d. The monitoring/recordkeeping requirements in Sections 2.1 B.2.1.c through e, above, and 2.1 B.2.2.c and d, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - e. The Permittee shall submit the results of any maintenance performed on the control devices Table 2.1 B.2.2-BACT ,above, within 30 days of a written request by the DAQ. - F. The reporting requirements in Sections 2.1 B.2.1.f and g (above) and 2.1 B.2.2.e (above) shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### C. Material Drying Sources: #### **C.1 Fuel Conveyance** **Table 2.1 C.1.1 – Affected Sources** | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |---------------------------|--|-----------------------|--| | Fuel Conveyance System | | | | | 105.021 | Conveyance enclosed system for fuel to the surface layer drying system | CD-105.021 | One bagfilter (427 square feet of filter area) | | 105.031 | Conveyance enclosed system for fuel to the core layer drying system | CD-105.031 | One bagfilter (427 square feet of filter area) | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission sources in Table 2.1 C.1.1-Affected Sources, above, shall be controlled as presented. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the system ductwork and material collection units for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilter's structural integrity. #### Recordkeeping [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. #### **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 C.1.1.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] c. To ensure compliance, the Permittee shall observe on a weekly basis, the following emission points for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | Conveyance enclosed system for fuel to the surface layer drying system | 105.021 | | Conveyance enclosed system for fuel to the core layer drying system | 105.031 | The weekly observations must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from this source are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given above. #### Recordkeeping [15A NCAC 02Q .0314] - d. The results of the monitoring shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. #### Air Quality Permit 10565R00 - DRAFT Page 28 Reporting [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 C.1.2.c and d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissions units included as Fuel Conveyance System Sources. These BACT limits shall apply at all times. **Table 2.1 C.1.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | |------------------------------|--|-------------------|---|--| | Fuel Conve | eyance System | | | | | 105.021 | Conveyance enclosed system for fuel to the | VOC | For Each Source | None | | | surface layer drying system | , 30 | 0.14 lb/hr and 0.63 | Tione | | 105.031 | Conveyance enclosed system for fuel to the | | tpy | | | | core layer drying system | PM_{10} | For Each Source | Bagfilter | | | | 2.210 | 0.002 gr/dscf
0.04 lb/hr and 0.18
tpy | Good Design, Operating and Maintenance practices | | | | PM _{2.5} | For Each Source | Bagfilter | | | | | 0.001 gr/dscf
0.02 lb/hr and 0.07
tpy | Good Design, Operating and Maintenance practices | | | | opacity | For Each Source | Bagfilter | | | | Spacery | 20 percent | Good Design, Operating
and Maintenance practices | #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, PM_{10} , $PM_{2.5}$, and opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity from the Fuel Conveyance System Sources in Table 2.1.C.1.1-Affected Sources, above, shall be controlled as presented in Table 2.1 C.1.2-BACT, above. - d. The monitoring/recordkeeping requirements in Sections 2.1 C 1.1.c through e, above, and 2.1 C 1.2.c and d, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - e. The Permittee shall submit the results of any maintenance performed on the control devices Table 2.1 C.1.2-BACT, above, within 30 days of a written request by the DAQ. - f. The reporting requirements in Sections 2.1 C.1.1.f and g, above, and 2.1 C.1.2.e, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. ## C.2 Combined Biomass Energy Recovery Furnace with Core and Surface Layer Dryers **Table 2.1 C.2.1 – Affected Sources** | Emission Source ID
No. | Emission Source Description | Control
Device ID
No. | Control Device
Description | Emission
Point ID
No. | | | |-------------------------------|---|-------------------------------|---|--|--|--| | Biomass Energy Recove | Biomass Energy Recovery Furnace and Surface Layer Dryer | | | | | | | 107.011
109.011
109.012 | Natural gas-fired with low NOx burners (155 million Btu per hour maximum rated heat input) biomass-fired suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) [ID No. 107.011] exhausting to the: Natural gas/wood dust-fired rotary Surface Layer Dryer [ID No. 109.012] with low NOx burners (103 million Btu per hour heat input capacity) [ID No. 109.011] (Normal Operation) Natural gas-fired with low NOx burners (155 million Btu per hour maximum rated heat input) biomass-fired suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) [ID No. 107.011] (Start-up, Shutdown) Natural gas/wood dust-fired rotary Surface Layer Dryer [ID No. 109.012] with low NOx burners (103 million Btu per hour heat input capacity) [ID No. 109.011] (Start-up, Shutdown) | CD-108.01 CD-108.02 CD-108.01 | Wet Electrostatic Precipitator Regenerative Thermal Oxidizer Wet Electrostatic Precipitator NA/Venting directly to Atmosphere NA/Venting directly to Atmosphere | 107.012
107.011
109.011
109.012 | | | | Core Layer Dryer | | 1 | 1 | 1 | | | | 109.021
109.022 | Natural gas/wood dust-fired rotary
Core Layer Dryer [ID No. 109.022]
with low NOx burners (137 MMBtu/hr
heat input capacity) | CD-108.01
CD-108.02 | Wet Electrostatic Precipitator Regenerative | 108.01 | | | | [ID No. 109.021]
(Normal Operation) | | Thermal Oxidizer | | |---|----|--------------------------------------|--------------------| | Natural gas/wood dust-fired rotary
Core Layer Dryer [ID No. 109.022]
with low NOx burners (137 MMBtu/hr
heat input capacity)
[ID No. 109.021]
(Start-up, Shutdown) | NA | NA/Venting directly
to Atmosphere | 109.021
109.022 | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |--|--|-----------------------| | PM | $E = 4.10P^{0.67}$ when P<30 tons per hour | 15A NCAC 02D .0515 | | | Or | | | | $E = 55.0P^{0.11}$ when $P \ge 30$ tons per hour | | | | where $E =$ allowable emission rate in pounds per hour | | | | P = process weight in tons per hour | | | Sulfur dioxide | 2.3 pounds per million Btu heat input | 15A NCAC 02D .0516 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | NOx, CO, VOC, | Best Available Control Technology | 15A NCAC 02D .0530 | | PM _{2.5} , PM ₁₀ , GHGs, | For Facility-wide GHGs - See Section 2.2 A.1.1 | 13A NCAC 02D .0330 | | HAPs | National Emission Standards for Hazardous Air Pollutants: | 15A NCAC 02D .1111 | | | Plywood and Composite Wood Products (reduce emissions of total | (40 CFR Part 63 | | | HAP, measured as THC (as carbon), by 90 percent) | Subpart DDDD) | | | See Section 2.2 A.1.3 | | | Odomo | State Enforceable Only | | | Odors | Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. #### **Testing** [15A NCAC 02Q .0314] - b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. - c. The testing requirements in the Section 2.1 C.2.4.c, below, shall be followed in order to demonstrate compliance with 15A NCAC 02D .0515. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] - d. Particulate matter emissions from the emission sources in Table 2.1 C.2.1– Affected Sources, above, shall be controlled as presented. - e. The monitoring, recordkeeping and reporting requirements required in the Section 2.1 C.2.4 d through 1-BACT, below, shall be followed in order to demonstrate compliance with 15A NCAC 02D .0515. #### 2. 15A NCAC 02D .0516: SULFUR DIOXIDE EMISSIONS FROM COMBUSTION SOURCES a. Emissions of sulfur dioxide from the sources in Table 2.1 C.2.1– Affected Sources, above, shall not exceed 2.3 pounds per million Btu heat input. Sulfur dioxide formed by the combustion of sulfur in fuels, wastes, ores, and other substances shall be included when determining compliance with this standard. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring, recordkeeping or reporting is required for sulfur dioxide emissions from the firing of natural gas/wood dust in these sources. #### 3. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources in Table 2.1 C.2.1– Affected Sources, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] - b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the opacity limit of 20% on an annual basis with a Method 9 test and observing the emissions point (this stack is shared by the Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.012), Core layer dryer (ID No. 109.022), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021). Visual emissions testing shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.012), Core layer dryer (ID No. 109.022), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iii. Testing shall be completed within 180 days of initial start-up of these sources. The Permittee shall submit a written report of the test(s) results to the
Regional Supervisor, DAQ within 60 days of completion of the test. #### Monitoring [15A NCAC 02Q .0314] d. To ensure compliance, once per day the Permittee shall observe the following emission point for any visible emissions above normal: | Emission Source ID
No. | Emission Source Description | Control Device ID No. | Control Device
Description | Emission
Point ID
No. | |---|------------------------------------|-----------------------|-------------------------------|-----------------------------| | Biomass Energy Recovery Furnace and Surface Layer Dryer | | | | | | 107.011
109.011
109.012 | Natural gas-fired with low NOx burners (155 million Btu per hour maximum rated heat input) biomass-fired suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) [ID No. 107.011] Natural gas/wood dust firedrotary Surface Layer Dryer [ID No. 109.012] with low NOx burners (103 million Btu per hour heat input capacity) [ID No. 109.011] | CD-108.01
CD-108.02 | Wet Electrostatic
Precipitator
Regenerative
Thermal Oxidizer | 108.01* | |-------------------------------|---|------------------------|---|---------| | Core Layer Dryer | | | | | | 109.021
109.022 | Natural gas/wood dust fired rotary
Core Layer Dryer [ID No. 109.022]
with low NOx burners (137 MMBtu/hr
heat input capacity)
[ID No. 109.021] | CD-108.01
CD-108.02 | Wet Electrostatic
Precipitator
Regenerative
Thermal Oxidizer | 108.01* | *This stack is shared by the Biomass ERF (**ID No. 107.011**), Surface layer dryer (**ID No. 109.011/109.012**), Core layer dryer (**ID No. 109.021/109.022**), Particleboard press (**ID No. 111.021**), Star coolers (**ID No. 112.011**) and Diagonal saw extraction (**ID No. 112.021**) and is subject to daily observations associated with these sources. The daily observation must be made for each day of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. The Permittee shall be allowed three (3) days of absent observations per semi-annual period. The Permittee shall establish "normal" for this/these source(s) in the first 30 days of beginning operation. If visible emissions from this/these source(s) are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a. above. #### Recordkeeping [15A NCAC 02Q .0314] - e. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. To ensure quality, entries in the logbook should be signed by personnel responsible for the effective operation of the units in the particleboard mill and their air pollution control devices. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. #### **Reporting** [15A NCAC 02Q .0314] f. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 C.2.3.d and e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 4. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissions units included as Material Drying Sources. These BACT limits shall apply at all times. **Table 2.1 C.2.2 – BACT** | Emission Source | Pollutants | Emission Limits,* | Control Technology | |--|--|---|---| | Biomass Energy Recovery Furnace and Surface and Core Layer Dryers | | | | | Biomass Combustion and Chip
Drying: Natural gas/ biomass-fired Biomass
Energy Recovery Furnace (ERF)
(ID No. 107.011) exhausting to
Natural gas/ biomass-fired rotary
Surface Layer Dryer (ID No.
109.011/109.012) and Natural gas/ biomass-fired rotary
Core Layer Dryer (ID No.
109.021/109.022) | NOx | 3.11 lbs/ODT (3-hour average) from the combined biomass furnace and dryers | Low NO _X burners for natural gas burners
FGR and Staged Combustion
Good Combustion, Operating and
Maintenance practices | | | СО | 0.56 lb/ODT (3-hour
average) from the
combined biomass
furnace and dryers | Thermal Oxidation (RTO) (approx. 80% CO control) [shared downstream controls WESP and RTO] Good Design, Combustion, Operating and Maintenance practices Staged combustion and FGR | | | VOC as carbon | 0.46 lb/ODT (3-hour
average) from the
combined biomass
furnace and dryers | Thermal Oxidation (RTO) [shared downstream controls WESP and RTO] Good Combustion, Operating and Maintenance practices Compliance with PCWP MACT (90% reduction in total HAPs) | | | PM ₁₀ | 0.17 lbs/ODT (3-hour
average) from the
combined biomass
furnace and dryers | WESP [shared downstream controls WESP and RTO] Good Combustion, Operating and Maintenance practices | | | PM _{2.5} | 0.17 lbs/ODT (3-hour
average) from the
combined biomass
furnace and dryers | | | | opacity | 20 percent | Good Design, Operating and Maintenance practices | | | Facility wide GHGs See Section 2.2 A.1 | 388,187 tpy CO2e
(12-month rolling
average)
(total for facility) | Fuel Substitution (use of biomass fuel is considered BACT for GHGs; also use of natural gas (low carbon intensity) Good Combustion, Operating and Maintenance practices | BACT emission limits are a total from the ERF (firing wood and/or natural gas) (**ID No. 107.011**) and for the two dryers; the surface layer dryer (with ERF hot gas and/or natural gas) and the core layer dryer (firing natural gas) (**ID Nos. 109.011/109.012** and 109.021/109.022). #### Testing (PM, PM₁₀, PM_{2.5}, VOC, CO, NOx, opacity) [15A NCAC 02Q .0314] - b. If emissions testing is required for PM, PM₁₀, PM_{2.5}, VOC, CO, NOx, and opacity the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the emission limits for **PM10**, **PM2.5**, **VOC**, **CO**, **NOx** on an annual basis by testing the Material Drying Sources in Table 2.1 C.2.2 BACT, above. If the results of these tests are less than 80 percent of the emission limits, the Permittee shall be required to stack test only once every five years following the previous stack test. Testing of the Material Drying Sources in Table 2.1 C.2.2 BACT, above, controlled by the combined WESP (**ID No. CD-108.01**) and RTO (**ID No. CD-108.02**) shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - Page 35 - ii. The Permittee shall establish a minimum secondary voltage in kilovolts, the minimum current in milliamps for each field and the water flow rate in gallons per minute of the WESP during testing, using procedures specified in 40 CFR 63.2262(h), the MACT DDDD. - iii. The Permittee shall establish minimum firebox temperature of the RTO during testing, using procedures specified in 40 CFR 63.2262(k), the MACT DDDD. - iv. The Biomass Energy Recovery Furnace (**ID No. 107.011**), the Surface Layer Dryer (**ID No. 109.011/109.012**) and the Core Layer Dryer (**ID No. 109.021/109.022**) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - v. Testing shall be completed within 180 days of initial start-up of Material Drying Sources in Table C.2.2 BACT, above, controlled by the combined WESP (**ID No. CD-108.01**) and RTO (**ID No. CD-108.02**). The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. # Monitoring
(PM₁₀, PM_{2.5}, VOC, CO, NOx, opacity) [15A NCAC 02Q .0314] d. PM10, PM2.5, VOC, CO, NOx, and opacity from the Combined Biomass Energy Recovery Furnace with Core and Surface Layer Dryers in Table 2.1 C.2.1-Affected Sources, above, shall be controlled as presented in Table 2.1 C.2.2-BACT, above. #### Monitoring Combined Biomass Energy Recovery Furnace with Core and Surface Layer Dryers - e. To ensure compliance and effective operation, the Permittee shall perform inspections and maintenance of the wet electrostatic precipitator (**ID No. CD-108.01**), the RTO (**ID No. CD-108.02**), the two dryers; the surface layer dryer (with ERF) (**ID No. 107.011 and 109.011/109.012**) and the core layer dryer (**ID Nos. 109.021/109.022**). At a minimum, the inspection and maintenance requirement shall include the following: - i. perform inspections and maintenance as recommended by the manufacturer. - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the two dryers; the surface layer dryer (with ERF) (**ID No. 107.011 and 109.012**) and the core layer dryer (**ID Nos. 109.022**) and associated burners. The annual inspection of a dryer may be delayed until the next cold outage. # Monitoring Wet electrostatic precipitator (ID No. CD-108.01) - f. To ensure compliance and the effective operation of the wet electrostatic precipitator (**ID No. CD-108.01**), the Permittee shall: - i. perform inspections and maintenance as recommended by the manufacturer. - ii. operate the wet electrostatic precipitator with no more than one field in a wash cycle at a time; - iii. maintain proper operation of the WESP's automatic voltage control (AVC) to assure operation of the WESP within the ranges determined in the last approved performance test. - iv. The Permittee shall maintain a minimum water injection rate to the wet electrostatic precipitator of the gallons per minute (gpm, 3-hour block average) as set in the last approved performance test. #### Monitoring RTO (ID No. CD-108.02) - g. To ensure compliance and the effective operation of the RTO (ID No. CD-108.02), the Permittee shall: - i. perform inspections and maintenance as recommended by the manufacturer; - ii. operate the RTO at the minimum firebox temeprature; - iii. monitor and record minimum firebox temeprature. The minimum firebox temperature (3-hour block averages) in degrees F as set in the last approved performance test. - iv. If the Permittee re-evaluates compliance with the emission limit in condition a at less than the minimum firebox temperature previously established, the Permittee shall submit a permit application to the DAQ containing the revised operating parameters and upon approval maintain the parameters in the associated operating ranges contained therein. #### Recordkeeping (PM, PM10, PM2.5, VOC, CO, NOx, opacity) [15A NCAC 02Q .0314] - h. The results of inspection and maintenance of the wet electrostatic precipitator (ID No. CD-108.01), the RTO (ID No. CD-108.02), two dryers; the surface layer dryer (with ERF) (ID Nos. 109.012 and 107.011) and the core layer dryer (ID No. 109.022) shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the following i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on wet electrostatic precipitator (**ID No. CD-108.01**), the RTO (**ID No. CD-108.02**), two dryers; the surface layer dryer (with ERF) (ID Nos. 109.012 and 107.011) and the core layer dryer (**ID Nos. 109.022**); - iv. any variance from manufacturer's recommendations, if any, and corrections made; - v. the water injection flow rate, voltage and current (3-hour block averages) for the WESP; and - vi. the firebox temperature for the RTO. #### Reporting (PM, PM10, PM2.5, VOC, CO, NOx, opacity) - i. The Permittee shall submit the results of any maintenance performed on the control devices in Tables 2.1 C.2.1 Affected Sources and 2.1.C.2.2 BACT, above, and/or two dryers; the surface layer dryer (with ERF) (ID Nos. 109.012 and 107.011) and the core layer dryers (**ID No. 109.022**) within 30 days of a written request by the DAQ. - j. Reporting requirements in Section 2.1 C.2.3.f, above, and this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530, and; - k. Postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June, the annual production rate of particleboard in MSF ³/₄" basis and the annual production rate must be calculated for each of the six twelve-month periods over the previous seventeen months shall be reported to the Regional Supervisor, Division of Air Quality, and; - 1. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 C.2.4.d through h above postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. # **D.** Dry Chip Preparation Sources: **Table 2.1 D.1 – Affected Sources** | Emission Source | Emission Source Description | Control
Device | Control Device Description | |------------------------|--|-------------------|---| | ID No. | | ID No. | | | 110.011 | High pressure transport screening dust to Silo 168 | CD-110.011 | One bagfilter (427 square feet of filter area) | | 110.021 | High pressure transport oversize material | CD-110.021 | One bagfilter (264 square feet of filter area) | | 110.031 | Wing Beater Mill (PSKM) extraction | CD-110.031 | One bagfilter (1,431 square feet of filter area) | | 110.041 | Ecopulser 1 extraction | CD-110.041 | One bagfilter (439 square feet of filter area) | | 110.051 | Ecopulser 2 extraction | CD-110.051 | One bagfilter (439 square feet of filter area) | | 110.061 | Conveyance system core layer material to Silo 165 | CD-110.061 | One bagfilter (427 square feet of filter area) | | 110.071 | General De-dusting | CD-110.071 | One bagfilter (12,051 square feet of filter area) | | 110.091 | Extraction Heavy Goods Separator Extraction | CD-110.091 | One bagfilter (3,867 square feet of filter area) | | 110.101 | Extraction Heavy Goods Separator Extraction | CD-110.101 | One bagfilter (3,867 square feet of filter area) | | 110.111 | Hammer Mill Extraction | CD-110.111 | One bagfilter (2,360 square feet of filter area) | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOC, PM ₁₀ , PM _{2.5} , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only | 15A NCAC 02D .1806 | | | Odorous emissions must be controlled - See Section 2.2 A.1.4 | | # 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. # **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # **Monitoring** [15A NCAC 02Q .0314] - c. Particulate matter emissions from these emission sources in Table 2.1 D.1 Affected Sources, above, shall be controlled as presented. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the systems' ductwork and material collection units for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters' structural integrity. # Recordkeeping [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. ####
Reporting [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in in Section 2.1 D.1.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. # 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources in Table 2.1 D.1 – Affected Sources, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02O .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring [15A NCAC 02Q .0314] c. To ensure compliance the Permittee shall observe, on a weekly basis, the following emission ponits for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | High pressure transport screening dust to Silo 168 | 110.011 | | High pressure transport oversize material | 110.021 | | Wing Beater Mill (PSKM) extraction | 110.031 | | Ecopulser 1 extraction | 110.041 | | Ecopulser 2 extraction | 110.051 | | Conveyance system core layer material to Silo 165 | 110.061 | | Emission Source Description and ID No. | Emission Point ID No. | |---|-----------------------| | General De-dusting | 110.071 | | Extraction Heavy Goods Separator Extraction | 110.091 | | Extraction Heavy Goods Separator Extraction | 110.101 | | Hammer Mill Extraction | 110.111 | The weekly observation must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from these sources are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a., above. #### Recordkeeping [15A NCAC 02Q .0314] - d. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. To ensure quality, entries in the logbook should be signed by personnel responsible for the effective operation of the units in the particleboard mill and their air pollution control devices. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. # **Reporting** [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of monitoring and record keeping activities given in Section 2.1 D.2.c and d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissios units included as Dry Chip Preparation Sources. These BACT limits shall apply at all times. **Table 2.1 D.2 – BACT** | High pressure transport screening dust to Silo | | | | |--|---|--|--| | | | | | | High pressure transport oversize material | VOC | Total for Dry
Chip Preparation
Sources* | Good Design, Operating and Maintenance | | Wing Beater Mill (PSKM) extraction Ecopulser 1 extraction | | 0.31 lb/hr and 1.38 tpy | practices | | • | PM_{10} | For Each Source | Bagfilter | | | | 0.0014 gr/dscf | Good Design, | | General De-dusting Extraction Heavy Goods Separator Extraction Extraction Heavy Goods Separator Extraction | | Total for Dry
Chip Preparation
Sources | Operating and
Maintenance
practices | | Hammer Mill Extraction | | 2.41 lb/hr and 10.56 tpy | | | | PM _{2.5} | For Each Source | Bagfilter | | | | | Good Design, | | | | Chip Preparation | Operating and Maintenance | | | | | practices | | | | 1.07 lb/hr and 4.69
tpy | | | | opacity | For Each Source 20 percent | Bagfilter Good Design, Operating and Maintenance practices | | | High pressure transport oversize material Wing Beater Mill (PSKM) extraction Ecopulser 1 extraction Ecopulser 2 extraction Conveyance system core layer material to Silo 165 General De-dusting Extraction Heavy Goods Separator Extraction Extraction Heavy Goods Separator Extraction | High pressure transport oversize material Wing Beater Mill (PSKM) extraction Ecopulser 1 extraction Ecopulser 2 extraction Conveyance system core layer material to Silo 165 General De-dusting Extraction Heavy Goods Separator Extraction Extraction Heavy Goods Separator Extraction Hammer Mill Extraction PM ₁₀ | Chip Preparation Sources* | ^{*} This BACT limit applies to the entire Dry Chip Preparation Sources, above, and Table 2.1 D.1.2-BACT, below. #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, PM_{10} , $PM_{2.5}$, and opacity emissions, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity from the Material Preparation Sources in Table 2.1 D.1-Affected Sources, above, shall be controlled as presented in Table 2.1 D.2-BACT, above. - d. The monitoring/recordkeeping requirements in Sections 2.1 D.1.c through e, above, and 2.1 D.2. c and d, above, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # Reporting (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] e. The reporting requirements Sections 2.1 D.1.f and g, above, and 2.1 D.2.e, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # **E.** Mattress Forming and Pressing Sources: # E.1 Particleboard Press Thermal Oil Heater Table 2.1 E.1.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |---------------------------|--|-----------------------------|-----------------------------------| | Particleboard Press Thern | nal Oil Heater | | | | 111.011 | Natural gas-fired Backup Thermal Oil Heater with low NOx burners (30 MMBtu/hr heat input capacity) for Particleboard Press | NA | NA | Note: The primary heat for the Lamination process and Paticleboard production is provided by the Energy Recovery Furnace's FGR system sidestream which indirectly heats the free-standing indirect-fired Thermal oil heater (41 MMBtu/hr heat input). The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---|---|---| | PM | 0.39 pounds per million Btu heat input | 15A NCAC 02D .0503 | | Sulfur dioxide | 2.3 pounds per million Btu heat input | 15A NCAC 02D .0516 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | NA | Monthly fuel combustion recordkeeping requirements | 15A NCAC 02D .0524 | | NA | Wiontiny fuel combustion recordkeeping requirements | (40 CFR 60, Subpart Dc) | | NO _x , CO, VOC,
PM ₁₀ , PM _{2.5} , opacity,
GHGs | Best Available Control Technology For Facility-wide GHGs - See Section 2.2 A.1.1 | 15A NCAC 02D .0530 | | HAPs | One time initial energy assessment Annual tune-ups - No oxygen autotrim; or Five year tune-ups - With oxygen autotrim | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDDD) | | Odors | State Enforceable Only
Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0503: PARTICULATES FROM FUEL BURNING INDIRECT HEAT EXCHANGERS a. Emissions of particulate matter from the combustion of natural gas that are discharged from the source in Table 2.1 E.1.1– Affected Sources, above, into the atmosphere shall not exceed 0.39 pounds per million Btu heat input. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] No monitoring/recordkeeping/reporting is required for particulate emissions from the firing of natural gas in this source. # 2. 15A NCAC 02D .0516: SULFUR DIOXIDE EMISSIONS FROM COMBUSTION SOURCES a. Emissions of sulfur dioxide from the source in Table 2.1.E.1.1– Affected Sources, above, shall not exceed 2.3 pounds per million Btu heat input. Sulfur dioxide formed by the combustion of sulfur in fuels, wastes, ores, and other substances shall be included when determining compliance with this standard. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring, recordkeeping or reporting is required for sulfur dioxide emissions from the the firing of natural gas in this source. #### 3. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the source in Table 2.1 E.1.1—Affected Sources, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. # **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring/recordkeeping/reporting is required for visible emissions from the firing of natural gas in this source. ### 4. 15A NCAC 02D .0524: NEW SOURCE PERFORMANCE STANDARDS (NSPS Subpart Dc) a. For the Thermal Oil Heater (**ID No. 111.011**) in Table 2.1 E.1.1– Affected Sources, above, the Permittee shall comply with all applicable provisions, including the notification, testing, recordkeeping, and monitoring requirements contained in Environmental Management Commission Standard 15A NCAC 02D .0524, "New Source Performance Standards (NSPS)" as promulgated in 40 CFR 60, Subpart Dc, "Standards of Performance for Small Industrial-Commercial-Institutional Steam Generating Units," including Subpart A, "General Provisions." #### **Recordkeeping** [15A NCAC 02Q .0314, 40 CFR 60.48c(c)] b. The Permittee shall record and maintain records of the amounts of each fuel fired during each month. [40 CFR 60.48c(g)(2)] These records shall be maintained by the Permittee for a period of two years following the date of such record. [40 CFR 60.48c(i)] # Reporting/Notifications [15A NCAC 02Q .0314, 40 CFR 60.48c(c), (j)] c. The Permittee shall submit a notification of the actual date of initial startup of the boiler to the Regional Supervisor, DAQ, postmarked within 15 days after such date. [40 CFR 60.7, 60.48c(a)] #### 5. 15A NCAC 02D .1111: MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY # **Applicability** [40 CFR 63.7485, 63.7490, 63.7499(1)] a. For the Thermal Oil Heater (ID No. 111.011) in Table 2.1 E.1.1– Affected Sources, above, (a new unit designed to burn gas 1 fuels only), the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart DDDDD "National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters" and Subpart A "General Provisions." #### **Definitions and Nomenclature** [40 CFR 63.7575] b. For the purpose of this permit condition, the definitions and nomenclature contained in 40 CFR 63.7575 shall apply. # 40 CFR Part 63 Subpart A General Provisions [40 CFR 63.7565] c. The Permittee shall comply with the requirements of 40 CFR 63 Subpart A General Provisions according to the applicability of Subpart A to such sources as identified in Table 10 to 40 CFR Part 63, Subpart DDDDD. # Compliance Date [40 CFR 63.7495(a)] d. The Permittee shall comply with the applicable requirements upon startup of this source. # Notifications [40 CFR 63.7545] e. As specified in 40 CFR 63.9(b)(4) and (5), the Permittee shall submit an Initial Notification not later than 15 days after the actual date of startup of the affected source. [40 CFR 63.7545(c)] # Work Practice Standards (with oxygen trim option) [15A NCAC 02Q .0314] - f. The Permittee shall conduct a tune-up every five years as specified below: - i. As applicable, inspect the burner, and clean or replace any components of the burner as necessary. The Permittee may perform the burner inspection any time prior to the tune-up or delay the burner inspection until the next scheduled or unscheduled shutdown, but the burner must be inspected at least once every 72 months. - ii. Inspect the flame pattern, as applicable, and adjust the burner as necessary to optimize the flame pattern. The adjustment should be consistent with the manufacturer's specifications, if available; - iii. Inspect the system controlling the air-to-fuel ratio, as applicable, and ensure that it is correctly calibrated and functioning properly (you may delay the inspection until the next scheduled unit shutdown). - iv. Optimize total emissions of CO. This optimization should be consistent with the manufacturer's specifications, if available, and with any NO_X requirement to which the unit is subject. - v. Measure the concentrations in the effluent stream of CO in parts per million, by volume, and oxygen in volume percent, before and after the adjustments are made (measurements may be either on a dry or wet basis, as long as it is the same basis before and after the adjustments are made). Measurements may be taken using a portable CO analyzer. - vi. Set the oxygen level no lower than the oxygen concentration measured during the most recent tune-up. [40 CFR 63.7500(a), 63.7540(a)(10), (a)(12)] - g. For this source, each 5-year tune-up shall be conducted no more than 61 months after the previous tune-up. The initial tune-up shall be conducted no later than 61 months after the initial startup of the source. [40 CFR 63.7515(d)] - h. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup.[40 CFR 63.7540(a)(13), 63.7515(g)] - i. At all times, you must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. Determination of whether such operation and maintenance procedures are being used will be based on information available to the Administrator that may include, but is not limited to, monitoring results, review of operation and maintenance procedures, review of operation and maintenance records, and inspection of the source. [40 CFR 63.7500(a)(3)] # Work Practice Standards (without oxygen trim option) [15A NCAC 02Q .0314] - j. The Permittee shall conduct a tune-up annually as specified below: - i. As applicable, inspect the burner, and clean or replace any components of the burner as necessary. The Permittee may perform the burner inspection any time prior to the tune-up or delay the burner inspection until the next scheduled or unscheduled shutdown. - ii. Inspect the flame pattern, as applicable, and adjust the burner as necessary to optimize the flame pattern. The adjustment should be consistent with the manufacturer's specifications, if available; - iii. Inspect the system controlling the air-to-fuel ratio, as applicable, and ensure that it is correctly calibrated and functioning properly (you may delay the inspection until the next scheduled unit shutdown). - iv. Optimize total emissions of CO. This optimization should be consistent with the manufacturer's specifications, if available, and with any NO_X requirement to which the unit is subject. - v. Measure the concentrations in the effluent stream of CO in parts per million, by volume, and oxygen in volume percent, before and after the adjustments are made (measurements may be either on a dry or wet basis, as long as it is the same basis before and after the adjustments are made). Measurements may be taken using a portable CO analyzer. [40 CFR 63.7500(a), 63.7540(a)(10)] - k. For this source, each annual tune-up shall be conducted no more than 13 months after the previous tune-up. The initial tune-up shall be conducted no later than 13 months after the initial startup of the source. [40 CFR 63.7515(d)] - 1. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup.[40 CFR 63.7540(a)(13), 63.7515(g)] - m. At all times, you must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. Determination of whether such operation and maintenance procedures are being used will be based on information available to the Administrator that may include, but is not limited to, monitoring results, review of operation and maintenance procedures, review of operation and maintenance records, and inspection of the source. [40 CFR 63.7500(a)(3)] - n. The Permittee must keep the
following: - i. A copy of each notification and report submitted to comply with this subpart, including all documentation supporting any Initial Notification or Notification of Compliance Status, or semiannual compliance report that has been submitted, according to the requirements in 40 CFR 63.10(b)(2)(xiv), [40 CFR 63.7555(a)(1)] - ii. Maintain on-site and submit, if requested by the Administrator, an annual report containing the information in paragraphs (A) through (C) below: - (A) The concentrations of carbon monoxide in the effluent stream in parts per million by volume, and oxygen in volume percent, measured at high fire or typical operating load, before and after the tune-up of the boiler or process heater; - (B) A description of any corrective actions taken as a part of the tune-up; and - (C) The type and amount of fuel used over the 12 months prior to the annual adjustment, but only if the unit was physically and legally capable of using more than one type of fuel during that period. Units sharing a fuel meter may estimate the fuel use by each unit. [40 CFR 63.7540(a)(10)(vi)] - iii. The associated records for Section 2.1 E.1.5.e through m, above. - o. The Permittee shall: - i. maintain records in a form suitable and readily available for expeditious review; - ii. keep each record for 5 years following the date of each occurrence, measurement, maintenance, corrective action, report, or record; and - iii. keep each record on site for at least 2 years after the date of each occurrence, measurement, maintenance, corrective action, report, or record. The Permittee can keep the records offsite for the remaining 3 years. [40 CFR 63.7560, 63.10(b)(1)] #### Reporting Requirements [15A NCAC 02Q .0314] - p. The Permittee shall submit compliance reports to the DAQ on an annual basis. The first report shall cover the period beginning on the compliance date specified in condition d. and ending on the earliest December 31 st. Subsequent annual reports shall cover the periods from January 1 to December 31. The Permittee shall submit the compliance reports postmarked on or before January 30 of the year following each compliance period. [40 CFR 63.7550(a), (b), 63.10(a)(4), (5)] - q. The compliance report must also be submitted electronically via the Compliance and Emissions Data Reporting Interface (CEDRI). CEDRI can be accessed through the EPA's Central Data Exchange (CDX) (https://cdx.epa.gov/).) You must use the appropriate electronic report in CEDRI for this subpart. Instead of using the electronic report in CEDRI for this subpart, you may submit an alternate electronic file consistent with the XML schema listed on the CEDRI Web site (http://www.epa.gov/ttn/chief/cedri/index.html), once the XML schema is available. If the reporting form specific to this subpart is not available in CEDRI at the time that the report is due, you must submit the report to the Administrator at the appropriate address listed in §63.13. You must begin submitting reports via CEDRI no later than 90 days after the form becomes available in CEDRI. [40 CFR 63.7550(h)(3)] - r. The compliance report must contain the following information: - i. Company name and address; - ii. Process unit information, emissions limitations, and operating parameter limitations; - iii. Date of report and beginning and ending dates of the reporting period; - iv. Include the date of the most recent tune-up for each unit required according to **Section 2.1 E.1.5.f and j,** above. Include the date of the most recent burner inspection if it was not done annually and was delayed until the next scheduled or unscheduled unit shutdown. - v. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. [40 CFR 63.7550(a) and (c), Table 9] #### 6. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Particleboard Press Thermal Oil Heater. These BACT limits shall apply at all times. **Table 2.1 E.1.2 – BACT** | 1 abic 2.1 E.1.2 - DAC1 | | | | | |--|--|---|---|--| | Emission Source ID No. and Description | Pollutants | Emission Limits | Control Technology | | | | NOx | 0.10 lb/MMBtu heat input | Low NO _X burners
Good Combustion, Operating and
Maintenance practices | | | | СО | 0.02 lb/MMBtu heat input | Good Combustion, Operating and
Maintenance practices | | | Thermal Oil Heaters: | VOC | 0.0054 lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | | Natural gas-fired Backup Thermal Oil Heater with low NOx burners (30 MMBtu/hr heat input capacity) for Particleboard Press | PM ₁₀ | 0.0092 lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | | (ID No. 111.011) | PM _{2.5} | 0.0082 lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | | | opacity | 20 percent | Good Combustion, Operating and
Maintenance practices | | | | Facility-wide GHGs See Section 2.2 A.1 | 388,187 tpy CO2e
(12-month rolling
average)
(total for facility) | Fuel Substitution (use of natural gas (low carbon intensity) Good Combustion, Operating and Maintenance practices | | #### Testing (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for PM₁₀, PM_{2.5}, VOC, CO, NOx and opacity the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. NO_x, CO, VOC, PM₁₀, PM_{2.5} and opacity emissions from the Thermal Oil Heater in Table 2.1 E.1.1-Affected Sources, above, shall be controlled as presented in Table 2.1 E.1.2-BACT, above. - d. The results of inspection and maintenance activities shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. - e. The monitoring and recordkeeping requirements in Section 2.1 E.1.5.f through o, above, of the MACT Subpart DDDDD shall be sufficient to ensure compliance with 15A NCAC 02D .0530. - f. The monitoring and recordkeeping requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # Reporting (PM₁₀, PM_{2.5}, VOC, CO, NOx, opacity) [15A NCAC 02Q .0314] - g. The Permittee shall submit the results of any maintenance performed on the Thermal Oil Heater in Table 2.1 E.1.2 BACT within 30 days of a written request by the DAQ. - h. The reporting requirements in Section 2.1 E.1.5. p through r, above, of the MACT Subpart DDDDD shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # Air Quality Permit 10565R00 - **DRAFT** Page 46 i. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 E.1.6.c through f, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### E.2 Particleboard Press **Table 2.1 E.2.1 – Affected Sources** | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device
Description | Emission
Point ID
No. | |---------------------------|-----------------------------|-----------------------------|-------------------------------|-----------------------------| | Particleboard Press | | | | | | 111.021 | Particleboard Press | CD 111.021 | Wet Scrubber | 108.01 | The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |--|--|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | VOCs, PM _{2.5} , PM ₁₀ , opacity | Best Available Control Technology Production Limit - 424,000 thousand square feet (MSF) (3/4" basis) National Emission Standards for Hazardous Air Pollutants: | 15A NCAC 02D .0530
15A NCAC 02D .1111 | | HAPs | Plywood and Composite Wood Products (production-based compliance option by emitting less than 0.30 lb of total HAP per thousand square feet of board, 3/4" basis) See Section 2.2 A.1.3 | (40 CFR Part 63 Subpart DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from the emission source in Table 2.1 E.2.1 – Affected Sources, above, that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: |
Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping [15A NCAC 02Q .0314] - c. Particulate matter emissions from these sources in Table 2.1 E.2.1 Affected Sources, above, shall be controlled as presented. - d. The monitoring, recordkeeping and reporting requirements required Section 2.1 E.2.3.d through k, below, shall be followed in order to demonstrate compliance with 15A NCAC 02D .0515. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from this source shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. ### **Testing** [15A NCAC 02Q .0314] - b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the opacity limit of 20% on an annual basis with a Method 9 test and observing the emissions point (this stack is shared by the Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011/109/012), Core layer dryer (ID No. 109.021/109.022), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021)). Visual emissions testing shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011/109.012), Core layer dryer (ID No. 109.021/109/022), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iii. Testing shall be completed within 180 days of initial start-up of these sources .The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. #### **Monitoring** [15A NCAC 02Q .0314] d. To ensure compliance, once per day the Permittee shall observe the following emission point for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | Particleboard Press | 108.01* | *This stack is shared by the Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011), Core layer dryer (ID No. 109.021), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021) and is subject to daily observations associated with these sources. The daily observation must be made for each day of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. The Permittee shall be allowed three (3) days of absent observations per semi-annual period. The Permittee shall establish "normal" for this/these source(s) in the first 30 days of beginning operation. If visible emissions from this/these source(s) are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a., above. # Recordkeeping [15A NCAC 02Q .0314] - e. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. To ensure quality, entries in the logbook should be signed by personnel responsible for the effective operation of the units in the particleboard mill and their air pollution control devices. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. # **Reporting** [15A NCAC 02Q .0314] f. The Permittee shall submit a summary report of monitoring and record keeping activities given in Section 2.1 E.2.2.d and e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissions units included as the Particleboard Press. These BACT limits shall apply at all times. **Table 2.1 E.2.2 – BACT** | Emission Source ID No. and | 144 | DIC 2.1 E.2.2 - DAC1 | | |--------------------------------------|-------------------|--|--| | Description | Pollutants | Emission Limits | Control Technology | | | VOC | 0.455 lb/MSF ³ / ₄ "
board (3-hour average) | Good Design, Operating and Maintenance practices for press Compliance with PCWP MACT (production based standard for process units meeting compliance options without a control device) | | Particleboard Press (ID No. 111.021) | PM ₁₀ | 0.235 lb/MSF ³ / ₄ " board (3-hour average) | Wet Scrubber (high-efficiency scrubber) Good Design, Operating and Maintenance practices for press | | | PM _{2.5} | 0.235 lb/MSF ³ / ₄ "
board (3-hour average) | | | | opacity | 20 percent | Good Design, Operating and Maintenance practices | # <u>Testing</u> (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - b. If emissions testing is required for VOC, PM₁₀, PM_{2.5} and opacity the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the emission limits for VOC, PM₁₀, PM_{2.5} on an annual basis by testing the Particleboard Press in Table 2.1 E.2.2 Affected Source–BACT, above. If the results of these tests are less than 80 percent of the emission limits, the Permittee shall be required to stack test only once every five years following the previous stack test. Testing of Particleboard Press in Table 2.1 E.2.2 BACT, above, controlled by the Wet Scrubber (**ID No. CD-111.021**) shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Permittee shall establish the pressure drop in inches of water and recirculating liquid flow rate in gallons per minute of the scrubber during testing. - iii. The Particleboard Press (**ID No. 111.021**) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iv. Testing shall be completed within 180 days of initial start-up of the Particleboard Press in Table 2.1 E.2.2 BACT, above, controlled by the Wet Scrubber (**ID No. CD-111.021**). The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. # Monitoring (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] d. VOC, PM₁₀, PM_{2.5} and opacity from the Particleboard Press in Table 2.1 E.2.1 - Affected Source, above, shall be controlled as presented in Table 2.1 E.2.2-BACT, above. # Monitoring Particleboard Press (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - e. To ensure compliance and effective operation, the Permittee shall perform inspections and maintenance of the Particleboard Press (**ID No. 111.021**). At a minimum, the inspection and maintenance requirement shall include the following: - i. perform inspections and maintenance as recommended by the manufacturer, and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the Particleboard Press for structural integrity. The annual inspection of the Particleboard Press may be delayed until the next cold outage. #### Monitoring Wet Scrubber (PM₁₀, PM_{2.5}, opacity) - f. PM10, PM2.5 and opacity from this Particleboard Press (**ID No. 111.021**) shall be controlled by the wet scrubber as described in Table 2.1.E.2.2 BACT, above. - g. The Permittee shall perform inspections and
maintenance as recommended by the manufacturer. - h. The Permittee shall install, operate, and maintain instrumentation on the scrubber identified in Table 2.1 E.2.1 Affected Sources, above, to continuously monitor the parameters and maintain the parameters in the associated operating ranges. If the Permittee re-evaluates compliance with the emission limit in condition a. at parameter ranges outside of those in the table, below, the Permittee shall submit a permit application to the DAQ containing the revised operating parameters and upon approval maintain the parameters in the associated operating ranges contained therein. | Parameter | Control Device ID No. | Operating range for the control device | |---|-----------------------|--| | Pressure drop (inches of water gauge, 3-hour block average) | 111.021 | See note | | Recirculating liquid flow rate (gallons per minute, 3-hour block average) | 111.021 | See note | Note: As set by the last approved emissions test. #### Recordkeeping [15A NCAC 02Q .0314] - i. The results of inspection and maintenance of the wet scrubber (**ID No. CD-111.021**) and the particleboard press (**ID No. 111.021**) shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on the wet scrubber (**ID No. CD-111.021**) and the particleboard press (**ID No. 111.021**); - iv. any variance from manufacturer's recommendations, if any, and corrections made; and - v. pressure drop, and recirculating flow rate, (3-hour block averages) for the wet scrubber. # Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}) [15A NCAC 02Q .0314] j. The Particleboard Press (**ID No. 111.021**) total particleboard production during any consecutive 12-month period shall not exceed **424,000 thousand square feet (MSF)** (¾" basis). The Permittee shall maintain monthly records of the total amount of particleboard produced in a logbook (written or in electronic format). Such records shall indicate the amount of particleboard produced during the preceding month and the total amount of particleboard produced over the preceding 12-month period. ### Monitoring/Recordkeeping (PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] k. The monitoring/recordkeeping requirements in Sections 2.1 E.2.1.b through e, above, 2.1 E.2.2.b through e, above, and this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # **Reporting** [15A NCAC 02Q .0314] - 1. The Permittee shall submit the results of any maintenance performed on the control device in Tables 2.1.E.2.1 Affected Source and 2.1.E.2.2 BACT, above, and the Particleboard presss (**ID No. 111.021**) within 30 days of a written request by the DAQ. - m. Reporting requirements in Section 2.1 C.2.f, above, and this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530 - n. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 E.2.3.d through k, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. # Reporting (PM₁₀, PM_{2.5}, VOC and opacity) o. Postmarked on or before January 30 of each calendar year for the preceding six-month period between July and # Air Quality Permit 10565R00 - **DRAFT** Page 51 - December and July 30 of each calendar year for the preceding six-month period between January and June, the annual production rate of particleboard in cubic meters and board-feet shall be reported to the Regional Supervisor, Division of Air Quality. The annual production rate must be calculated for each of the six twelve-month periods over the previous seventeen months. - p. The Permittee shall submit a summary report of monitoring and record keeping activities postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. # **E.3 Particleboard Forming** **Table 2.1 E.3.1 – Affected Sources** | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |---------------------------|--|-----------------------------|---| | Particleboard Forming | | | | | 111.031 | Spreader Extraction | CD 111.031 | One bagfilter (4,520 square feet of filter area) | | 111.041 | Mattress Former General Extraction | CD 111.041 | One bagfilter (10,546 square feet of filter area) | | 111.071 | Rejected Material to Silo 162
Extraction System | CD 111.071 | One bagfilter (427 square feet of filter area) | | 111.072 | Rejected Material to Silo 155
Extraction System | CD 111.072 | One bagfilter (427 square feet of filter area) | | 111.081 | Mattress Preheating Exhaust System | CD 111.081 | One bagfilter (1,507 square feet of filter area) | The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---------------------------|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity No MRR requirements | 15A NCAC 02D .0521 | | VOC, PM10, PM2.5, opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | # 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from the emission sources in Table 2.1 E.3.1 – Affected Sources, above, that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. Monitoring [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission sources in Table 2.1 E.3.1– Affected Sources, above, shall be controlled as presented. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the systems' ductwork and material collection units for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters' structural integrity. # Recordkeeping [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. # **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 E.3.1.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources in Table 2.1 E.3.1, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. # **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping [15A NCAC 02Q .0314] c. To ensure compliance, the Permittee shall observe, on a weekly
basis, the following emission points in the Particleboard mill for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |---|-----------------------| | Spreader Extraction | 111.03 | | Mattress Former General Extraction | 111.03 | | Rejected Material to Silo 162 Extraction System | 111.07a | | Rejected Material to Silo 155 Extraction System | 111.07b | | Mattress Preheating Exhaust System | 111.03 | The weekly observation must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from these sources are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a. above. - d. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. To ensure quality, entries in the logbook should be signed by personnel responsible for the effective operation of the units in the particleboard mill and their # Air Quality Permit 10565R00 - **DRAFT** Page 54 air pollution control devices. The logbook shall record the following: - v. the date and time of each recorded action; - vi. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - vii. the results of any corrective actions performed. # **Reporting** [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of monitoring and record keeping activities given in Section 2.1 E.3.2.c and d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissions units included as Particleboard Forming Sources. These BACT limits shall apply at all times. **Table 2.1 E.3.2 – BACT** | | 1 abic 2.1 E | | | | |---|---|----------------------|---|--| | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | | Particleboard | l Forming | | | | | 111.031
111.041
111.071
111.072
111.081 | Spreader Extraction Mattress Former General Extraction Rejected Material to Silo 162 Extraction System Rejected Material to Silo 162 Extraction System Mattress Preheating Exhaust System | VOC PM ₁₀ | Total for Particleboard Forming Sources* 0.17 lb/hr or 0.0059 lb/MSF ³ / ₄ " board 0.63 tpy For Each Source | Good Design, Operating and Maintenance practices Bagfilter Good Design, | | | | | 0.002 gr/dscf | Operating and
Maintenance practices | | | | $PM_{2.5}$ | For Each Source | Bagfilter | | | | | 0.0008 gr/dscf | Good Design, Operating and Maintenance practices | | | | opacity | For Each Source | Bagfilter | | | | | 20 percent | Good Design, Operating and Maintenance practices | ^{*} This BACT limit applies to the entire Particleboard Forming Sources, above, and in Table 2.1 E.3.2-BACT, below. #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for PM_{10} , $PM_{2.5}$, VOC and opacity, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Particleboard Forming Sources in Table 2.1 E.3.1-Affected Sources, above, shall be controlled as presented in Table 2.1 E.3.2-BACT, above. - d. The monitoring/recordkeeping requirements in Section 2.1 E.3.1.c through e, above, and 2.1 E.3.2.c and d, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # Reporting (PM₁₀, PM_{2.5}, VOC, opacity) [15A NCAC 02Q .0314] - e. The Permittee shall submit the results of any maintenance performed on the control devices Table 2.1 E.3.2, above, within 30 days of a written request by the DAQ. - f. The reporting requirements in Section 2.1 E.3.1.f and g (above) and 2.1 E.3.2.e above shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # F. Product Sawing, Cooling and Sanding Sources: # F.1 Particleboard Product Sanding and Sawing Table 2.1 F.1.1 - Affected Sources | Tuble 2:11:1:1 Affected Bources | | | | |---------------------------------|--|-----------------------|---| | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | | Particleboard Product Sa | nding and Sawing | | | | 112.021 | Diagonal Saw Extraction | CD 112.021 | One bagfilter (6,026 square feet of filter area) | | 112.031 | Sanding Machine Extraction | CD 112.031 | One bagfilter (3,013 square feet of filter area) | | 112.041 | Dividing Saw Extraction | CD 112.041 | One bagfilter (15,065 square feet of filter area) | | 112.051 | Sanding Dust Conveyance System to
Silo 169 | CD 112.051 | One bagfilter (427 square feet of filter area) | | 112.061 | Cut Material Conveyance System to
Silo 162 Extraction | CD 112.061 | One bagfilter (264 square feet of filter area) | | 112.071 | Diagonal Saw Offcuts to Granulate
Silo 162 Extraction | CD 112.071 | One bagfilter (264 square feet of filter area) | The following table provides a summary of limits and/or standards for the above emission sources described above... | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |--|---|--| | PM | Adequate duct work and properly designed collectors | 15A NCAC 02D .0512 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOCs, PM _{2.5} , PM ₁₀ | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | # 1. 15A NCAC 02D .0512: PARTICULATES FROM WOOD PRODUCTS FINISHING PLANTS a. The Permittee shall not cause, allow, or permit particulate matter caused by the working, sanding, or finishing of wood to be discharged from any stack, vent, or building into the atmosphere without providing, as a minimum for its collection, adequate duct work and properly designed collectors. In no case shall the ambient air quality standards be exceeded beyond the property line. # Monitoring [15A NCAC 02Q .0314] - b. Particulate matter emissions from the sources in Table 2.1 F.1.1– Affected Sources, above, shall be controlled as presented. - c. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer, if any. As a minimum, the inspection and maintenance program shall include:: - i. monthly external inspection of the ductwork, cyclones, and bagfilters noting the structural integrity; and - ii. annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters noting the structural integrity and the condition of the filters. #### **Recordkeeping** [15A NCAC 02Q .0314] - d. The results of inspection and maintenance for the bag filters shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; and - iii. the results of maintenance performed on any control device. #### **Reporting** [15A NCAC 02Q .0314] - e. The Permittee shall submit the results of any maintenance performed on the control devices in Table 2.1 F.1.1– Affected Sources, above, within 30 days of a written request by the DAQ. - f. The Permittee shall submit a summary report of monitoring and record keeping activities given in Section 2.1 F.1.1.b through d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources in Table 2.1 F.1.1– Affected Sources, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in
any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] - b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the opacity limit of 20% on an annual basis with a Method 9 test and observing the emissions point (this stack is shared by the Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011), Core layer dryer (ID No. 109.021), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021)). Visual emissions testing shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011), Core layer dryer (ID No. 109.021), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iii. Testing shall be completed within 180 days of initial start-up of these sources. The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. #### Monitoring/Recordkeeping [15A NCAC 02Q .0314] d. To ensure compliance, the Permittee shall observe, on a daily basis, the following emission point for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | Diagonal Saw Extraction | 108.01* | *This stack is shared by the Biomass ERF (**ID No. 107.011**), Surface layer dryer (**ID No. 109.011**), Core layer dryer (**ID No. 109.021**), Particleboard press (**ID No. 111.021**), Star coolers (**ID No. 112.011**) and Diagonal saw extraction (**ID No. 112.021**) and is subject to daily observations associated with these sources. The daily observation must be made for each day of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. The Permittee shall be allowed three (3) days of absent observations per semi-annual period. The Permittee shall establish "normal" for this/these source(s) in the first 30 days of beginning operation. If visible emissions from these sources are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a. above. e. To ensure compliance, the Permittee shall observe, on a weekly basis, the following emission points for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | | |---|-----------------------|--| | Sanding Machine Extraction | 111.03 | | | Dividing Saw Extraction | 7 111.03 | | | Sanding Dust Conveyance System to Silo 169 | 112.05 | | | Cut Material Conveyance System to Silo 162 Extraction | 112.06 | | | Diagonal Saw Offcuts to Granulate Silo 162 Extraction | 112.07 | | The weekly observation must be made for each week of the calendar year period to ensure compliance with this requirement. If visible emissions from these sources are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a. above. - f. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. # **Reporting** [15A NCAC 02Q .0314] g. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 F.1.2.d through f, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissions units included as Product Sawing, Cooling and Sanding Sources. These BACT limits shall apply at all times. **Table 2.1 F.1.2 – BACT** | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | |---|---|-------------------|---|--| | Particleboo | ard Product Sawing and Sanding | | | | | 112.021
112.031
112.041
112.051
112.061 | Sanding Machine Extraction Dividing Saw Extraction Sanding Dust Conveyance System to Silo 169 | | Total for
Particleboard
Product Sawing
and Sanding
Sources* | Good Design,
Operating and
Maintenance practices | | 112.071 | Extraction Diagonal Saw Offcuts to Granulate Silo 162 | | 8.97 lb/hr 39.3 tpy or 0.47 lb/MSF ³ / ₄ " board | | | | Extraction | PM ₁₀ | For Each Source | Bagfilter Good Design, Operating and Maintenance practices | | | | | 0.002 gr/dscf | | | | | | Total for
Particleboard
Product Sawing
and Sanding
Sources
2.56 lb/hr and 11.22
tpy | | | | | PM _{2.5} | For Each Source | Bagfilter | | | | | 0.0008 gr/dscf | Good Design, Operating and | | | | | Total for
Particleboard
Product Sawing
and Sanding
Sources
1.03 lb/hr and 4.49
tpy | Maintenance practices | | | | opacity | For Each Source | Bagfilter | | | | | 20 percent | Good Design, Operating and Maintenance practices | This BACT limit applies to the entire Particleboard Product Sawing and Sanding Sources, above, and Material Preparation Table 2.1 A.F.1.2-BACT, below. # Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required VOC, PM₁₀, PM_{2.5} and opacity emissions, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Product Sawing, Cooling and Sanding Sources in Table 2.1 F.1.1 Affected Sources above shall be controlled as presented in Table 2.1 F.1.2 BACT (above). - d. The monitoring/recordkeeping requirements in Sections 2.1 F.1.1.b through d, above, and 2.1 F.1.2.d through f, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # Air Quality Permit 10565R00 - **DRAFT** Page 60 Reporting e. The reporting requirements in Sections 2.1 F.1.1.e and f, above, and 2.1 F.1.2.g, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. # F.2 Cut Particleboard Product Cooling Table 2.1 F.2.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | | |-----------------------------------|------------------------------------|-----------------------------|----------------------------|--| | Cut Particleboard Product Cooling | | | | | | 112.011 | Star Coolers | NA | NA | | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |--|---|--| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | VOCs, PM _{2.5} , PM ₁₀ , opacity | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | National Emission Standards for Hazardous Air Pollutants:
Plywood and Composite Wood Products
See Section 2.2 A.1.3 | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | # 1. 15A NCAC
02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from the emission sources in Table 2.1 F.2.1, above, that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. # **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission source in Table 2.1 F.2.1 Affected Sources, above, shall be controlled as presented. - d. The monitoring and recordkeeping requirements required in the PSD section 2.1 F.2.3, below, shall be followed in order to demonstrate compliance with 15A NCAC 02D .0515. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. # **Testing** [15A NCAC 02Q .0314] - b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the opacity limit of 20% on an annual basis with a Method 9 test and observing the emissions point (this stack is shared by the Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011), Core layer dryer (ID No. 109.021), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021)). Visual emissions testing shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Biomass ERF (ID No. 107.011), Surface layer dryer (ID No. 109.011), Core layer dryer (ID No. 109.021), Particleboard press (ID No. 111.021), Star coolers (ID No. 112.011) and Diagonal saw extraction (ID No. 112.021) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iii. Testing shall be completed within 180 days of initial start-up of these sources. The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. # Monitoring [15A NCAC 02Q .0314] d. To ensure compliance, once per day the Permittee shall observe the following emission point for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | Star Coolers | 108.01* | *This stack is shared by the Biomass ERF (**ID No. 107.011**), Surface layer dryer (**ID No. 109.011**), Core layer dryer (**ID No. 109.021**), Particleboard press (**ID No. 111.021**), Star coolers (**ID No. 112.011**) and Diagonal saw extraction (**ID No. 112.021**) and is subject to daily observations associated with these sources. The daily observation must be made for each day of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. The Permittee shall be allowed three (3) days of absent observations per semi-annual period. The Permittee shall establish "normal" for this/these source(s) in the first 30 days of beginning operation. If visible emissions from this/these source(s) are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given in condition a. above. - e. The results of the monitoring for visible emissions shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. To ensure quality, entries in the logbook should be signed by personnel responsible for the effective operation of the units in the particleboard mill and their air pollution control devices. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. #### **Reporting** [15A NCAC 02Q .0314] f. The Permittee shall submit a summary report of monitoring and record keeping activities given in Section 2.1 F.2.2.d and e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Star Coolers. These BACT limits shall apply at all times. #### **Table 2.1 F.2.2 – BACT** | Table 2.11.2.2 DAC1 | | | | | |--|-------------------|---|---|--| | Emission Source ID No. and Description | Pollutants | Emission Limits | Control Technology | | | | VOC | 0.364 lb/MSF ³ / ₄ "
board (3-hour average)
from the star coolers | Good Design, Operating and Maintenance practices Compliance with PCWP MACT (production based limit for process units meeting compliance options without a control device) | | | Star Coolers (ID No. 112.011) | PM ₁₀ | 0.036 lb/MSF ³ / ₄ "
board (3-hour average)
from the star coolers | Good Design, Operating and Maintenance practices | | | | PM _{2.5} | 0.036 lb/MSF ³ / ₄ " board (3-hour average) from the star coolers | Good Design, Operating and Maintenance practices | | | | opacity | 20 percent | Good Design, Operating and Maintenance practices | | #### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - b. If emissions testing is required for VOC, PM₁₀, PM_{2.5} and opacity emissions the testing shall be performed in accordance with General Condition 17. - c. Under the provisions of NCGS 143-215.108, the Permittee shall demonstrate compliance with the emission limits for VOC, PM₁₀, PM_{2.5} on an annual basis by testing the Star Coolers in Table 2.1 F.2.2 BACT (above). If the results of these tests are less than 80 percent of the emission limits, the Permittee shall be required to stack test only once every five years following the previous stack test. Testing of Star Coolers in Table 2.1 F.2.2 BACT (above) shall be conducted in accordance with the following: - i. The Permittee shall perform testing in accordance with 15A NCAC 02D .2600. - ii. The Star Coolers (**ID No. 112.011**) shall all be in operation during source testing. The Permittee shall be responsible for ensuring, within the limits of practicality, that the equipment or processes being tested are operated at or near their maximum normal production rate or at a lesser rate if specified by the Director or his delegate. - iii. Testing shall be completed within 180 days of initial start-up of the Star Coolers in Table 2.1 F.2.2 BACT (above). The Permittee shall submit a written report of the test(s) results to the Regional Supervisor, DAQ within 60 days of completion of the test. # Monitoring (PM₁₀, PM_{2.5}, ,VOC, opacity) [15A NCAC 02Q .0314] - d. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Star Coolers in Table 2.1 F.2.1-Affected Source, above, shall be controlled as presented in Table 2.1 F.2.2-BACT, above. - e. To ensure compliance and effective operation, the Permittee shall perform inspections and maintenance of the Star Coolers (**ID No. 112.011**). At a minimum, the inspection and maintenance requirement shall include the following: - i. a weekly inspection of fans, blowers, and associated process control equipment. - ii. an annual (for each 12-month period following the initial inspection) internal inspection of Star Coolers for structural integrity. The annual inspection of a cooler may be delayed until the next cold outage. #### Recordkeeping - f. The results of inspection and maintenance activities shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; # Air Quality Permit 10565R00 - **DRAFT** Page 64 - iii. the
results of any maintenance performed; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. ### **Reporting (VOC)** [15A NCAC 02Q .0314] - g. The Permittee shall submit the results of any maintenance performed on the Star Coolers in Table 2.1 F.2.2 BACT (above) within 30 days of a written request by the DAQ. - h. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 F.2.3.d through f above postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. # **G. Product Upgrading Sources:** # **G.1 Paper Impregnation Lines** Table 2.1.G.1.1 – Affected Sources | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |---------------------------|---------------------------------------|-----------------------|----------------------------| | Paper Impregnation | | | | | 115.011 | Impregnation Line 1 with natural gas- | NA | NA | | 115.012 | fired low NOX burner (20.5 | | | | | MMBtu/hr heat input capacity) | | | | 115.021 | Impregnation Line 2 with natural gas- | | | | 115.022 | fired low NOX burner (13.6 | | | | | MMBtu/hr heat input capacity) | | | | 115.031 | Impregnation Line 3 with natural gas- | | | | 115.032 | fired low NOX burner (13.6 | | | | | MMBtu/hr heat input capacity) | | | | Regulated Pollutant | Limits/Standards | Applicable Regulation | |--|---|---| | PM | $E = 4.10P^{0.67}$ or $E = 55.0(P)^{0.11} - 40$
where; $E =$ allowable emission rate in pounds per hour
P = process weight in tons per hour | 15A NCAC 02D .0515 | | SO_2 | 2.3 pounds per million Btu heat input | 15A NCAC 02D .0516 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | NOx, CO, VOC,
PM10, PM2.5,
opacity, GHGs | Best Available Control Technology Production Limit - 592,015,073 ft²/yr per line For Facility-wide GHGs - See Section 2.2 A.1.1 | 15A NCAC 02D .0530 | | HAPs | National Emission Standards for Hazardous Air Pollutants:
Paper and Other Web Coating Operations | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart JJJJ) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | # 1. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES e. Emissions of particulate matter from the emission sources in Table 2.1 G.1.1, above, that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. # **Testing** [15A NCAC 02Q .0314] f. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping [15A NCAC 02Q .0314] - g. Particulate matter emissions from the emission source in Table 2.1 G.1.1– Affected Sources, above, shall be controlled as presented. - h. The monitoring and recordkeeping requirements required in the PSD section 2.1 G.1.5, below shall be followed in order to demonstrate compliance with 15A NCAC 02D .0515. #### 2. 15A NCAC 02D .0516: SULFUR DIOXIDE EMISSIONS FROM COMBUSTION SOURCES a. Emissions of sulfur dioxide from the sources in Table 2.1 G.1.1 – Affected Sources (above) shall not exceed 2.3 pounds per million Btu heat input. Sulfur dioxide formed by the combustion of sulfur in fuels, wastes, ores, and other substances shall be included when determining compliance with this standard. # **Testing** [15A NCAC 02Q .0308(a)] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0308(a)] c. No monitoring, recordkeeping or reporting is required for sulfur dioxide emissions from the firing of natural gas in these sources. #### 3. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the sources in Table 2.1.G.1.11 – Affected Sources, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. # **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring/recordkeeping/reporting is required for visible emissions from the firing of natural gas in these sources. #### 4. 15A NCAC 2D .1111: MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY #### **Applicability** a. The paper and other web coating operations, Table 2.1 G.1.1 – Affected Sources, above, shall comply with all requirements of 15A NCAC 02D .1111 "Maximum Achievable Control Technology" and 40 CFR Part 63 Subpart JJJJ "National Emission Standards for Hazardous Air Pollutants: Paper and Other Web Coatings." For the purpose of this permit condition, the requirements of this Subpart apply to the collection of all web coating lines at the facility including lines engaged in the coating of metal webs that are used in flexible packaging, and web coating lines engaged in the coating of fabric substrates for use in pressure sensitive tape and abrasive materials. This Subpart does not apply to the coating lines specified in 40 CFR 63.3300(a) through (g). #### **Definitions** b. For the purpose of this permit condition, the definitions and nomenclature contained in 40 CFR 63.3310 shall apply. # **Regulated Pollutants** c. This Subpart requires the Permittee to limit organic hazardous air pollutant emissions. #### **General Provisions** d. The Permittee shall comply with the requirements of 40 CFR Part 63 Subpart A "General Provisions", according to the applicability of Subpart A to such sources as identified in Table 2 of Subpart JJJJ: General Provisions Applicability to Subpart JJJJ. #### **Compliance Statement** e. Failure to comply with the applicable standards and dates contained in 40 CFR 63.3320 through 40 CFR 63.3330, general requirements for compliance with the emission standards and for monitoring and performance tests contained in 40 CFR 63.3340 through 40 CFR 63.3360, requirements for showing compliance contained in 40 CFR 63.3370, and all notifications, reports and records contained in 40 CFR 63.3400 and 40 CFR 63.3410, as described below, shall be considered a violation of Subpart JJJJ. # 63.3320-63.3321 Emission Standards and Operating Limits f. The Permittee of an affected source subject to the requirements of this Subpart must comply with the following requirements on and after the compliance dates as specified in 40 CFR 63.3330. The Permittee shall demonstrate compliance with this Subpart by following the procedures in 40 CFR 63.3370. The Permittee shall limit organic HAP emissions through one of the options listed below: | Emission sources | Emission Limits | | |-------------------------|---|--| | New sources | -No more than 2 percent of the organic HAP applied for each month (90 percent | | | | reduction) | | | New sources | -No more than 8 percent of the mass of coating solids applied for each month | | # **63.3360 Performance Tests** g. The Permittee shall conduct the following performance tests: | If you control organic HAP on any individual web coating line or any group of web coating lines by: | You must: | |---|--| | Limiting organic HAP or volatile matter content of coatings | -Determine the organic HAP or volatile matter and coating solids of coating materials according to procedures in 40 CFR 63.3360(c) and (d). If applicable, determine the mass of volatile matter retrained in the coated web or otherwise not emitted to the atmosphere according to 40 CFR 63.3360(g) | # **63.3370 Compliance Demonstrations** h. The Permittee shall demonstrate compliance according to the following: | If you choose to demonstrate | Then you must demonstrate | To accomplish this: | |--
---|--| | compliance by: | that: | | | (1) Use of "as-purchased" compliant coating materials. | (i) Each coating material used at an existing affected source does not exceed 0.04 kg organic HAP per kg coating material, and each coating material used at a new affected source does not exceed 0.016 kg organic HAP per kg coating material as-purchased; or (ii) Each coating material used at an existing affected source does not exceed 0.2 kg organic HAP per kg coating solids, and each coating material used at a new affected source does not exceed 0.2 kg organic HAP per kg coating solids, and each coating material used at a new affected source does not exceed 0.08 kg organic HAP per kg coating solids as-purchased. | Follow the procedures set out in 63.3370(b). Follow the procedures set out in 63.3370(b). | | If you choose to demonstrate compliance by: | Then you must demonstrate that: | To accomplish this: | | |--|---|---|--| | (2) Use of "as-applied" compliant coating materials. | (i) Each coating material used at an existing affected source does not exceed 0.04 kg organic HAP per kg coating material, and each coating material used at a new affected source does not exceed 0.016 kg organic HAP per kg coating material as-applied; or | Follow the procedures set out in 63.3370(c)(1). Use either Equation 1a or b of 63.3370 to determine compliance with 63.3320(b)(2) in accordance with 63.3370(c)(5)(i). | | | | (ii) Each coating material used at an existing affected source does not exceed 0.2 kg organic HAP per kg coating solids, and each coating material used at a new affected source does not exceed 0.08 kg organic HAP per kg coating solids as-applied; | Follow the procedures set out in 63.3370(c)(2). Use Equations 2 and 3 of 63.3370 to determine compliance with 63.3320(b)(3) in accordance with 63.3370(c)(5)(i). | | | | or (iii) Monthly average of all coating materials used at an existing affected source does not exceed 0.04 kg organic HAP per kg coating material, and monthly average of all coating materials used at a new affected source does not exceed 0.016 kg organic HAP per kg coating material as-applied on a monthly average basis; | Follow the procedures set out in 63.3370(c)(3). Use Equation 4 of 63.3370 to determine compliance with 63.3320(b)(2) in accordance with 63.3370(c)(5)(ii). | | | | or (iv) Monthly average of all coating materials used at an existing affected source does not exceed 0.2 kg organic HAP per kg coating solids, and monthly average of all coating materials used at a new affected source does not exceed 0.08 kg organic HAP per kg coating solids as-applied on a monthly average basis. | Follow the procedures set out in 63.3370(c)(4). Use Equation 5 of 63.3370 to determine compliance with 63.3320(b)(3) in accordance with 63.3370(c)(5)(ii). | | | (3) Tracking total monthly organic HAP applied | Total monthly organic HAP applied does not exceed the calculated limit based on emission limitations. | Follow the procedures set out in 63.3370(d). Show that total monthly HAP applied (Equation 6 of 63.3370) is less than the calculated equivalent allowable organic HAP (Equation 13a or b of 63.3370). | | 63.3400 Notifications and Reporting i. The Permittee shall submit all required reports and notifications according to the following schedule: | Event | New/Reconstructed Sources | | | |----------------------------------|--|--|--| | Submit Initial Notification | Within 120 days from start-up | | | | Conduct Initial Performance Test | Within 180 days from startup | | | | Performance Test Report | Within 240 days after initial startup submit with the "Notification of Compliance Status" report | | | | Event | New/Reconstructed Sources | | |-----------------------------------|---|--| | Notification of Compliance Status | Within 60 days following the completion of the performance test | | | Semiannual Compliance Reports | No later than July 31 or January 31, whichever date is the first date after | | | | the end of the initial compliance date, and semiannually on July 31 or | | | | January 31 thereafter | | - ii. The Permittee shall submit the initial notification as required by 40 CFR 63.9(b). The Permittee may submit a title V application in lieu of this initial notification provided it contains the same information as required by 40 CFR 63.9(b) and is submitted by the same date specified above. - iii. The Permittee shall submit a semiannual compliance report according to the schedules above. The report shall contain all elements as described in 40 CFR 63.3400(c)(2)(i) through (vi). - iv. The Permittee shall submit the notification of compliance status as specified in 40 CFR 63.9(h). # 63.3410 Recordkeeping j. The Permittee shall maintain the records specified in 40 CFR 63.10(b)(2) of all measurements needed to demonstrate compliance with this standard as outlined in 40 CFR 63.3410(a)(1)(i) through (vi) on a monthly basis in accordance with the requirements of 40 CFR 63.10(b)(1). The Permittee shall maintain records of all liquid-liquid material balances performed in accordance with the requirements of 40 CFR 63.3370. The records must be maintained in accordance with the requirements of 40 CFR 63.10(b). #### 5. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Natural gas-fired low NOx burners with Impregnation Lines. These BACT limits shall apply at all times. **Table 2.1 G.1.2 - BACT** | | I u | ole 2:1 G:1:2 Dilet | 1 able 2.1 G.1.2 - BAC1 | | | | | | | |---|--|---|---|--|--|--|--|--|--| | Emission Source ID No. and Description | Pollutants | Emission Limits | Control Technology | | | | | | | | Natural Gas low NO _X burners (ID Nos. 115.011, 115.021, 115.031) with Impregnation Lines 1,2,3 (ID Nos. 115.012, 115.022, 115.032) | NOx | 20 mg/m3 in the exhaust or 0.11 lb/MMBtu heat input | Low NO _X burners
Good Combustion, Operating and
Maintenance practices | | | | | | | | | СО | 0.28 lb/MMBtu heat input | Good Combustion, Operating and
Maintenance practices | | | | | | | | | VOC | For each source (burner and line) | Good Design and Operating and
Maintenance practices including compliance
with the Subpart JJJJ NESHAP limiting the
VOC and HAP content of the coating
applied at the impregnation lines | | | | | | | | | | 3.9 lb/hr or 16.9 tpy
All Lines: 50.7 tpy | | | | | | | | | | PM ₁₀ | For each source
(burner and line) | Good Design, Operating and Maintenance practices for both Impregnation Lines | | | | | | | | | | 0.03 lb/hr or 0.14 tpy
PM10 for each
Impregnation Line | | | | | | | | | | PM _{2.5} | For each source (burner and line) | Good Design, Operating and Maintenance practices for both Impregnation Lines | | | | | | | | | | 0.003 lb/hr or 0.01 tpy
PM2.5 for each
Impregnation Line | | | | | | | | | | opacity | For each source (burner and line) | Good Combustion, Operating and
Maintenance practices | | | | | | | | | | 20 percent | | | | | | | | | | Facility wide GHGs See Section 2.2 A.1 | 388,187 tpy CO2e
(12-month rolling
average)
(total for facility) | Fuel Substitution (use of natural gas (low carbon intensity) Good Combustion, Operating and Maintenance practices | | | | | | | #### <u>Testing</u> (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for NOx, PM_{10} , $PM_{2.5}$, VOC, CO and opacity, the testing shall be performed in accordance with General Condition 17. # Monitoring/Recordkeeping (NOx, CO, VOC, PM10, PM2.5, opacity) [15A NCAC 02Q .0314] - c. NOx, CO, VOC, PM₁₀, PM_{2.5} and opacity emissions from the Natural gas-fired low NOx burners with Impregnation Lines in Table 2.1 G.1.1-Affected Sources (above) shall be controlled as presented in Table 2.1 G.1.2-(BACT) (above). - d. The Paper impregnation processes (**ID Nos. ES 115.011**, **ES 115.021** and **ES 115.031**)) total production output production during any consecutive 12-month period shall not exceed **592,015,073** ft²/yr per line of decorative
paper films applied per year. The Permittee shall maintain monthly records of the total amount of decorative paper films applied in a logbook (written or in electronic format). Such records shall indicate the amount of decorative paper films applied during the preceding month and the total amount of produced over the preceding 12-month period. - e. To ensure compliance and effective operation, the Permittee shall perform inspections and maintenance, as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include an annual inspection of the natural gas-fired low NOx burners and visual external inspection of the system ductwork associated with the Impregnation Lines for leaks. The annual inspection of the natural gas-fired low NOx burners and Impregation Lines may be delayed until the next cold outage. - f. The results of inspection and maintenance activities shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. - g. The monitoring and recordkeeping requirements in Section 2.1 G.4 of the MACT Subpart JJJJ shall be sufficient to ensure compliance with 15A NCAC 02D .0530; - h. The monitoring and recordkeeping requirements for Facility-wide GHGs in Section 2.2 A.1 shall be sufficient to ensure compliance with 15A NCAC 02D .0530; and - The monitoring and recordkeeping requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### Reporting (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity, GHGs) [15A NCAC 02Q .0314] - j. The Permittee shall submit the results of any maintenance performed on the the natural gas-fired low NOx burners with Impregnation Lines in Table 2.1 G.2 within 30 days of a written request by the DAQ. - k. The reporting requirements in Section 2.1 G.4 of the MACT Subpart JJJJ shall be sufficient to ensure compliance with 15A NCAC 02D .0530; and - 1. The Permittee shall submit a summary report of monitoring and recordkeeping activities postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### **G.2** Lamination Thermal Oil Heater **Table 2.1 G.2.1 – Affected Sources** | Emission Source
ID No. | Emission Source Description | Control
Device
ID No. | Control Device Description | |---------------------------|--------------------------------------|-----------------------------|----------------------------| | 116.011 | Natural gas-fired Backup Thermal Oil | NA | NA | | | Heater with low NOx burners (20.5 | | | | | MMBtu/hr heat input capacity) for | | | | | Lamination | | | Note: The primary heat for the Lamination process and Paticleboard production is provided by the Energy Recovery Furnace's FGR system sidestream which indirectly heats the free-standing indirect-fired Thermal oil heater (41 MMBtu/hr heat input). The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---|---|---| | PM | 0.39 pounds per million Btu heat input | 15A NCAC 02D .0503 | | Sulfur dioxide | 2.3 pounds per million Btu heat input | 15A NCAC 02D .0516 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | NA | Monthly fuel combustion recordkeeping requirements | 15A NCAC 02D .0524
(40 CFR 60, Subpart Dc) | | NO _x , CO, VOC,
PM ₁₀ , PM _{2.5} , opacity,
GHGs | Best Available Control Technology For Facility-wide GHGs - See Section 2.2 A.1.1 | 15A NCAC 02D .0530 | | HAPs | One time initial energy assessment Annual tune-ups - No oxygen autotrim; or Five year tune-ups - With oxygen autotrim | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0503: PARTICULATES FROM FUEL BURNING INDIRECT HEAT EXCHANGERS a. Emissions of particulate matter from the combustion of natural gas that are discharged from the sources in Table 2.1 G.2.1 – Affected Sources, above, into the atmosphere shall not exceed 0.39 pounds per million Btu heat input. #### **Testing** [15A NCAC 02Q .0308(a)] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0308(a)] No monitoring/recordkeeping/reporting is required for particulate emissions from the firing of natural gas in this source. #### 2. 15A NCAC 02D .0516: SULFUR DIOXIDE EMISSIONS FROM COMBUSTION SOURCES a. Emissions of sulfur dioxide from the sources in Table 2.1 G.2.1 – Affected Sources, above, shall not exceed 2.3 pounds per million Btu heat input. Sulfur dioxide formed by the combustion of sulfur in fuels, wastes, ores, and other substances shall be included when determining compliance with this standard. #### **Testing** [15A NCAC 02Q .0308(a)] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0308(a)] c. No monitoring, recordkeeping or reporting is required for sulfur dioxide emissions from the firing of natural gas in this source. ## 3. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from the source in Table 2.1 G.2.1, above, shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] c. No monitoring/recordkeeping/reporting is required for visible emissions from the firing of natural gas in this source. #### 4. 15A NCAC 02D .0524: NEW SOURCE PERFORMANCE STANDARDS (NSPS Subpart Dc) a. For the Thermal Oil Heater (**ID No. 116.011**) in Table 2.1 G.2.1 – Affected Sources, above, (a new unit designed to burn gas 1 fuels only), the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart DDDDD "National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters" and Subpart A "General Provisions." #### **Recordkeeping** [15A NCAC 02Q .0314, 40 CFR 60.48c(c)] b. The Permittee shall record and maintain records of the amounts of each fuel fired during each month. [40 CFR 60.48c(g)(2)] These records shall be maintained by the Permittee for a period of two years following the date of such record. [40 CFR 60.48c(i)] #### Reporting/Notifications [15A NCAC 02Q .0314, 40 CFR 60.48c(c), (j)] c. The Permittee shall submit a notification of the actual date of initial startup of the boiler to the Regional Supervisor, DAQ, postmarked within 15 days after such date. [40 CFR 60.7, 60.48c(a)] #### 5. 15A NCAC 02D .1111: MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY ## **Applicability** [40 CFR 63.7485, 63.7490, 63.7499(1)] a. For the Thermal Oil Heater (**ID No. 116.011**) in Table 2.1 G.2.1, above, (a new unit designed to burn gas 1 fuels only), the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart DDDDD "National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters" and Subpart A "General Provisions." ## **Definitions and Nomenclature** [40 CFR 63.7575] b. For the purpose of this permit condition, the definitions and nomenclature contained in 40 CFR 63.7575 shall apply. #### **40 CFR Part 63 Subpart A General Provisions** [40 CFR 63.7565] c. The Permittee shall comply with the requirements of 40 CFR 63 Subpart A General Provisions according to the applicability of Subpart A to such sources as identified in Table 10 to 40 CFR Part 63, Subpart DDDDD. #### **Compliance Date** [40 CFR 63.7495(a)] d. The Permittee shall comply with the applicable requirements upon startup of this source. #### Notifications [40 CFR 63.7545] e. As specified in 40 CFR 63.9(b)(4) and (5), the Permittee shall submit an Initial Notification not later than 15 days after the actual date of startup of the affected source. [40 CFR 63.7545(c)] #### Work Practice Standards (with oxygen trim option) [15A NCAC 02Q .0314] - f. The Permittee shall conduct a tune-up every five years as specified below: - i. As applicable, inspect the burner, and clean or replace any components of the burner as necessary. The -
Permittee may perform the burner inspection any time prior to the tune-up or delay the burner inspection until the next scheduled or unscheduled shutdown, but the burner must be inspected at least once every 72 months. - ii. Inspect the flame pattern, as applicable, and adjust the burner as necessary to optimize the flame pattern. The adjustment should be consistent with the manufacturer's specifications, if available; - iii. Inspect the system controlling the air-to-fuel ratio, as applicable, and ensure that it is correctly calibrated and functioning properly (you may delay the inspection until the next scheduled unit shutdown). - iv. Optimize total emissions of CO. This optimization should be consistent with the manufacturer's specifications, if available, and with any NO_X requirement to which the unit is subject. - v. Measure the concentrations in the effluent stream of CO in parts per million, by volume, and oxygen in volume percent, before and after the adjustments are made (measurements may be either on a dry or wet basis, as long as it is the same basis before and after the adjustments are made). Measurements may be taken using a portable CO analyzer. - vi. Set the oxygen level no lower than the oxygen concentration measured during the most recent tune-up. [40 CFR 63.7500(a), 63.7540(a)(10), (a)(12)] - g. For this source, each 5-year tune-up shall be conducted no more than 61 months after the previous tune-up. The initial tune-up shall be conducted no later than 61 months after the initial startup of the source. [40 CFR 63.7515(d)] - h. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup.[40 CFR 63.7540(a)(13), 63.7515(g)] - i. At all times, you must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. Determination of whether such operation and maintenance procedures are being used will be based on information available to the Administrator that may include, but is not limited to, monitoring results, review of operation and maintenance procedures, review of operation and maintenance records, and inspection of the source. [40 CFR 63.7500(a)(3)] ### Work Practice Standards (without oxygen trim option) [15A NCAC 02Q .0314] - i. The Permittee shall conduct a tune-up annually as specified below: - i. As applicable, inspect the burner, and clean or replace any components of the burner as necessary. The Permittee may perform the burner inspection any time prior to the tune-up or delay the burner inspection until the next scheduled or unscheduled shutdown. - ii. Inspect the flame pattern, as applicable, and adjust the burner as necessary to optimize the flame pattern. The adjustment should be consistent with the manufacturer's specifications, if available; - iii. Inspect the system controlling the air-to-fuel ratio, as applicable, and ensure that it is correctly calibrated and functioning properly (you may delay the inspection until the next scheduled unit shutdown). - iv. Optimize total emissions of CO. This optimization should be consistent with the manufacturer's specifications, if available, and with any NO_X requirement to which the unit is subject. - v. Measure the concentrations in the effluent stream of CO in parts per million, by volume, and oxygen in volume percent, before and after the adjustments are made (measurements may be either on a dry or wet basis, as long as it is the same basis before and after the adjustments are made). Measurements may be taken using a portable CO analyzer. [40 CFR 63.7500(a), 63.7540(a)(10)] - k. For this source, each annual tune-up shall be conducted no more than 13 months after the previous tune-up. The initial tune-up shall be conducted no later than 13 months after the initial startup of the source. [40 CFR 63.7515(d)] - 1. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup.[40 CFR 63.7540(a)(13), 63.7515(g)] - m. At all times, you must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. Determination of whether such operation and maintenance procedures are being used will be based on information available to the Administrator that may include, but is not limited to, monitoring results, review of operation and maintenance procedures, review of operation and maintenance records, and inspection of the source. [40 CFR 63.7500(a)(3)] #### **Recordkeeping Requirements** [15A NCAC 02Q .0314] - n. The Permittee must keep the following: - i. A copy of each notification and report submitted to comply with this subpart, including all documentation - supporting any Initial Notification or Notification of Compliance Status, or semiannual compliance report that has been submitted, according to the requirements in 40 CFR 63.10(b)(2)(xiv). [40 CFR 63.7555(a)(1)] - ii. Maintain on-site and submit, if requested by the Administrator, an annual report containing the information in paragraphs (A) through (C) below: - (A) The concentrations of carbon monoxide in the effluent stream in parts per million by volume, and oxygen in volume percent, measured at high fire or typical operating load, before and after the tune-up of the boiler or process heater; - (B) A description of any corrective actions taken as a part of the tune-up; and - (C) The type and amount of fuel used over the 12 months prior to the annual adjustment, but only if the unit was physically and legally capable of using more than one type of fuel during that period. Units sharing a fuel meter may estimate the fuel use by each unit. [40 CFR 63.7540(a)(10)(vi)] - iii. The associated records for Section 2.1 G.2.5.e through m, above. - o. The Permittee shall: - i. maintain records in a form suitable and readily available for expeditious review; - ii. keep each record for 5 years following the date of each occurrence, measurement, maintenance, corrective action, report, or record; and - iii. keep each record on site for at least 2 years after the date of each occurrence, measurement, maintenance, corrective action, report, or record. The Permittee can keep the records offsite for the remaining 3 years. [40 CFR 63.7560, 63.10(b)(1)] #### **Reporting Requirements** [15A NCAC 02Q .0314] - p. The Permittee shall submit compliance reports to the DAQ on an annual basis. The first report shall cover the period beginning on the compliance date specified in condition d. and ending on the earliest December 31st. Subsequent annual reports shall cover the periods from January 1 to December 31. The Permittee shall submit the compliance reports postmarked on or before January 30. [40 CFR 63.7550(a), (b), 63.10(a)(4), (5)] - q. The compliance report must also be submitted electronically via the Compliance and Emissions Data Reporting Interface (CEDRI). CEDRI can be accessed through the EPA's Central Data Exchange (CDX) (https://cdx.epa.gov/).) You must use the appropriate electronic report in CEDRI for this subpart. Instead of using the electronic report in CEDRI for this subpart, you may submit an alternate electronic file consistent with the XML schema listed on the CEDRI Web site (http://www.epa.gov/ttn/chief/cedri/index.html), once the XML schema is available. If the reporting form specific to this subpart is not available in CEDRI at the time that the report is due, you must submit the report to the Administrator at the appropriate address listed in §63.13. You must begin submitting reports via CEDRI no later than 90 days after the form becomes available in CEDRI. [40 CFR 63.7550(h)(3)] - r. The compliance report must contain the following information: - i. Company name and address; - ii. Process unit information, emissions limitations, and operating parameter limitations; - iii. Date of report and beginning and ending dates of the reporting period; - iv. Include the date of the most recent tune-up for each unit required according to **Section 2.1 G.2.f. and j.** Include the date of the most recent burner inspection if it was not done annually and was delayed until the next scheduled or unscheduled unit shutdown. - v. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. [40 CFR 63.7550(a) and (c), Table 9] #### 6. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Lamination Thermal Oil Heater. These BACT limits shall apply at all times. #### **Table 2.1 G.2.2 – BACT** | | | DIC 2.1 G.2.2 - DAC1 | | |--|--|---|---| | Emission Source ID No. and Description | Pollutants | Emission Limits | Control Technology | | | NOx | 0.10 lb/MMBtu heat input | Low NO _X burners
Good Combustion, Operating and
Maintenance practices | | | СО | 0.02 lb/MMBtu heat input | Good Combustion, Operating and
Maintenance practices | | Lamination Thermal Oil Heater: Natural gas-fired Backup Thermal | VOC | 0.0054 lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | Oil Heater with low NOx burners (20.5 MMBtu/hr heat input capacity) for Lamination | PM ₁₀ | 0.0092 lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | (ID No. 116.011) | PM _{2.5} | 0.0082
lb/MMBtu
heat input | Good Combustion, Operating and
Maintenance practices | | | opacity | 20 percent | Good Combustion, Operating and
Maintenance practices | | | Facility wide GHGs See Section 2.2 A.1.1 | 388,187 tpy CO2e
(12-month rolling
average)
(total for facility) | Fuel Substitution (use of natural gas (low carbon intensity) Good Combustion, Operating and Maintenance practices | #### Testing (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for NOx, CO, VOC, PM₁₀, PM_{2.5} and opacity, the testing shall be performed in accordance with General Condition 17. ## Monitoring/Recordkeeping (NOx, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. NO_x, CO, VOC, PM₁₀, PM_{2.5} and opacity emissions from the Thermal Oil Heater in Table 2.1.G.2.1-Affected Source, above, shall be controlled as presented in Table 2.1.G.2.2-BACT, above. - d. The results of inspection and maintenance activities shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative of DAQ upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. - e. The monitoring and recordkeeping requirements in Section 2.1 G.2.5.f through o of the MACT Subpart DDDDD shall be sufficient to ensure compliance with 15A NCAC 02D .0530; - f. The monitoring and recordkeeping requirements in this Section shall be sufficient to ensure compliance with 15A NCAC 02D .0530. ## Reporting (PM₁₀, PM_{2.5}, VOC, CO, NOx, opacity, GHGs) [15A NCAC 02Q .0314] - g. The Permittee shall submit the results of any maintenance performed on the Lamination Thermal Oil Heater in Table 2.1 G.2.2 BACT, above, within 30 days of a written request by the DAQ. - h. The reporting requirements in Section 2.1 G.2.5.p through r, above, of the MACT Subpart DDDDD shall be sufficient to ensure compliance with 15A NCAC 02D .0530; and - i. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 G.2.6.c through f, above, postmarked on or before January 30 of each calendar year for the preceding six-month period Air Quality Permit 10565R00 - **DRAFT** Page 77 between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. ## G.3 Lamination Lines and Warehouse, Sawing, Packaging and Dispatch Table 2.1 G.3.1 - Affected Sources | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |---------------------------|---|-----------------------|--| | Particleboard Lamination | • | | | | 116.021 | Lamination line with press 1 | CD 116.021 | One bagfilter (4,520 square feet of filter area) | | 116.031 | Lamination line with press 2 | CD 116.031 | One bagfilter (4,520 square feet of filter area) | | 117.011 | Lamination line with press 3 | CD 117.011 | One bagfilter (4,520 square feet of filter area) | | 117.021 | Lamination line with press 4 | CD 117.021 | One bagfilter (4,520 square feet of filter area) | | 117.041 | Dust and Granulate to Silo 167
Conveyance System | CD 117.041 | One bagfilter (427 square feet of filter area) | | Warehouse, Sawing, Pack | aging and Dispatch | | | | 118.011 | Saw Extraction | CD 118.011 | One bagfilter (3,390 square feet of filter area) | | 118.021 | Saw Offcut Conveyance System to
Silo 162 | CD 118.021 | One bagfilter (264 square feet of filter area) | | 118.031 | Sawing Dust Conveyance System | | | The following table provides a summary of limits and/or standards for the above emission sources described above. | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |--|---|--| | PM | Affected facilities: Sources 117.041, 118.011, 118.021, 118.031 | 15A NCAC 02D .0512 | | PM | E = 4.10P ^{0.67} or E = 55.0(P) ^{0.11} - 40
where; E = allowable emission rate in pounds per hour
P = process weight in tons per hour
Affected facilities:
Sources 116.021, 116.031, 117.011, 117.021 | 15A NCAC 02D .0515 | | Visible emissions | 20 percent opacity | 15A NCAC 02D .0521 | | VOCs, PM _{2.5} , PM ₁₀ | Best Available Control Technology | 15A NCAC 02D .0530 | | HAPs | No applicable requirements
Sources 117.041, 118.011, 118.021, 118.031 | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | | No applicable requirements
Sources 116.021, 116.031, 117.011, 117.021 | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
JJJJ) | | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | ## 1. 15A NCAC 02D .0512: PARTICULATES FROM WOOD PRODUCTS FINISHING PLANTS a. The Permittee shall not cause, allow, or permit particulate matter caused by the working, sanding, or finishing of wood to be discharged from any stack, vent, or building into the atmosphere without providing, as a minimum for its collection, adequate duct work and properly designed collectors. In no case shall the ambient air quality standards be exceeded beyond the property line. #### **Monitoring** [15A NCAC 02Q .0314] - b. Particulate matter emissions from the sources in Table 2.1 G.3.1 Affected Sources, above, shall be controlled as presented. - c. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer, if any. As a minimum, the inspection and maintenance program shall include:: - i. monthly external inspection of the ductwork, cyclones, and/or bagfilters noting the structural integrity; and - ii. annual (for each 12-month period following the initial inspection) internal inspection of the bagfilters noting the structural integrity and the condition of the filters. #### Recordkeeping [15A NCAC 02Q .0314] - d. The results of inspection and maintenance for the cyclones, and bag filters shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; and - iii. the results of maintenance performed on any control device. #### **Reporting** [15A NCAC 02Q .0314] - e. The Permittee shall submit the results of any maintenance performed on the control devices in Table 2.1.G.3.1 Affected Sources, above, within 30 days of a written request by the DAQ. - f. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 G.3.1.b through d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 2. 15A NCAC 02D .0515: PARTICULATE EMISSIONS FROM MISCELLANEOUS INDUSTRIAL PROCESSES a. Emissions of particulate matter from these sources that are discharged into the atmosphere shall not exceed an allowable emission rate as calculated by the following equations: | Process Rate | Allowable Emission Rate Equation | |--|----------------------------------| | Less than or equal to 30 tons per hour | $E = 4.10 \text{ x P}^{0.67}$ | | Greater than 30 tons per hour | $E = 55.0(P)^{0.11} - 40$ | Where E = allowable emission rate in pounds per hour P = process weight in tons per hour Liquid and gaseous fuels and combustion air are not considered as part of the process weight. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] - c. Particulate matter emissions from the emission sources in Table 2.1.G.3.1 Affected Sources, above, shall be controlled as presented in Table 2.1.G.3.1 Affected Sources, above. - d. To ensure compliance, the Permittee shall perform inspections and maintenance as recommended by the manufacturer. In addition to the manufacturer's inspection and maintenance recommendations, or if there are no manufacturer's inspection and maintenance recommendations, as a minimum, the inspection and maintenance requirement shall include the following: - i. a monthly visual inspection of the system ductwork and material collection unit for leaks; and - ii. an annual (for each 12-month period following the initial inspection) internal inspection of the bagfilter's structural integrity. #### **Recordkeeping** [15A NCAC 02Q .0314] - e. The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on any control device; and - iv. any variance from manufacturer's recommendations, if any, and corrections made. ## **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit the results of any maintenance performed on any control device within 30 days of a written request by the DAQ. - g. The Permittee shall submit a summary report of the
monitoring and recordkeeping activities given in Section 2.1 G.3.2.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. #### 3. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] c. To ensure compliance, once a week the Permittee shall observe on a weekly basis, the following emission points for any visible emissions above normal: | Emission Source Description and ID No. | Emission Point ID No. | |--|-----------------------| | Lamination line 1 | | | Lamination line 2 | 116.02 | | Lamination line 3 | | | Lamination line 4 | | | Dust and Granulate to Silo 167 Conveyance System | 116.04 | | Saw Extraction | 116.02 | | Saw Offcut Conveyance System to Silo 162 | 118.02 | | Sawing Dust Conveyance System | 118.02 | The weekly observations must be made for each week of the calendar year period to ensure compliance with this requirement. The Permittee shall establish "normal" for these sources in the first 30 days following the beginning of operation. If visible emissions from this source are observed to be above normal, the Permittee shall either: - i. take appropriate action to correct the above-normal emissions as soon as practicable and within the monitoring period and record the action taken as provided in the recordkeeping requirements below, or - ii. demonstrate that the percent opacity from the emission points of the emission source in accordance with 15A NCAC 02D .2610 (Method 9) for 12 minutes is below the limit given above. #### Recordkeeping [15A NCAC 02O .0314] - d. The results of the monitoring shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each observation and/or test noting those sources with emissions that were observed to be in noncompliance along with any corrective actions taken to reduce visible emissions; and - iii. the results of any corrective actions performed. ## Air Quality Permit 10565R00 - DRAFT Page 81 Reporting [15A NCAC 02Q .0314] e. The Permittee shall submit a summary report of the monitoring and recordkeeping activities given in Section 2.1 G.3.3.c and d, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. ## 4. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Lamination Lines and Warehouse, Sawing, Packaging and Dispatch Sources. These BACT limits shall apply at all times. **Table 2.1 G.3.2 – BACT** | | Table 2.1 G.3.2 – BACT | | | | | | |---|--|-------------------|--|--|--|--| | Emission
Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | | | | Lamination | Lamination Lines and Warehouse, Sawing, Packaging and Dispatch | | | | | | | 116.021
116.031
117.011
117.014
117.041 | Lamination Line 1 Lamination Line 2 Lamination Line 3 Lamination Line 4 Dust and Granulate to Silo 167 Conveyance System | VOC | Total for Lamination
Lines and
Warehouse, Sawing,
Packaging and
Dispatch Sources | Good Design,
Operating and
Maintenance practices | | | | 118.011 | Saw Extraction | | 0.32 lb/hr | | | | | 118.021
118.031 | Saw Offcut Conveyance System to Silo 162
Sawing Dust Conveyance System | | 1.40 tpy | | | | | | | PM ₁₀ | For Each Source | Bagfilter | | | | | | | 0.002 gr/dscf | Good Design, | | | | | | | Total for Lamination
Lines and
Warehouse, Sawing,
Packaging and
Dispatch Sources | Operating and
Maintenance practices
for Lamination Lines | | | | | | | 2.43 lb/hr | | | | | | | | 10.63 tpy | | | | | | | PM _{2.5} | For Each Source | Bagfilter | | | | | | | 0.008 gr/dscf | Good Design, | | | | | | | Total for Lamination
Lines and
Warehouse, Sawing,
Packaging and
Dispatch Sources | Operating and
Maintenance practices
for Lamination Lines | | | | | | | 0.97 lb/hr | | | | | | | | 4.25 tpy | | | | | | | opacity | For Each Source | Bagfilter | | | | | | | 20 percent | Good Design, Operating and Maintenance practices | | | ### Testing (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, PM₁₀, PM_{2.5} and opacity emissions, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping (VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. VOC, PM₁₀, PM_{2.5} and opacity emissions from the Lamination Lines and Warehouse, Sawing, Packaging and Dispatch Sources in Table 2.1.G.3.1 -Affected Sources, above, shall be controlled as presented in Table 2.1.G.3.2-BACT, above. - d. The monitoring/recordkeeping requirements in Section 2.1 G.3.1 b through d, Section 2.1 G.3.2 c through e, and 2.1 G.3.3 c and d, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. #### **Reporting (VOC, PM₁₀, PM_{2.5}, opacity)** [15A NCAC 02Q .0314] g. The reporting requirements in Section 2.1 G.3.1 e through f, Section 2.1 G.3.2 f and g, and Section 2.1 G.3.3 e, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. ## **H.** Site-wide Emergency Generators and Fire Water Pumps **Table 2.1 H.1 – Affected Sources** | Emission Source
ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |---------------------------|--|-----------------------|----------------------------| | Site Emergency Gener | ators and Fire Water Pumps | | | | 011.011 | Diesel-fired Waste Water Treatment
Area Emergency Generator (671
maximum brake horsepower) | NA | NA | | 105.011 | Diesel-fired Biomass Fuel Preparation
Area Emergency Generator (671
maximum brake horsepower)
Generator | NA | NA | | 111.091 | Diesel-fired Particleboard Press Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 112.081 | Diesel-fired Finishing Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 116.051 | Diesel-fired Lamination Area
Emergency Generator (671 maximum
brake horsepower) | NA | NA | | 010.011 | Diesel-fired Emergency Sprinkler Fire
Water Pump 1 (215 maximum brake
horsepower) | NA | NA | | 010.021 | Diesel-fired Emergency Sprinkler Fire
Water Pump 2 (215 maximum brake
horsepower) | NA | 215 | | 010.031 | Diesel-fired Emergency Hydrant Fire
Water Pump (215 maximum brake
horsepower) | NA | 215 | | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |---|---|--| | SO_2 | 2.3 pounds per million Btu heat input | 15A NCAC 02D .0516 | | Visible emissions | 20 percent opacity when averaged over a six-minute period | 15A NCAC 02D .0521 | | NMHC and NOx,
CO, PM, | Comply with the NSPS IIII emission standards by purchasing an engine certified to the applicable emission standards. The engine shall be installed and configured according to the manufacturer's emission-related specifications | 15A NCAC 02D .0524
(40 CFR 60, Subpart IIII) | | NO _x , CO, VOC,
PM ₁₀ , PM _{2.5} ,
opacity, GHGs | Best Available Control Technology For Facility-wide GHGs - See Section 2.2 A.1.1 | 15A NCAC 02D .0530 | | HAPs | Comply with the requirements of 15A NCAC 02D .0524 (40 CFR 60, Subpart IIII) | 15A NCAC 02D .1111
(40 CFR 63, Subpart
ZZZZ) | | Regulated
Pollutant | Limits/Standards | Applicable Regulation | |------------------------|---|-----------------------| | Odors | State Enforceable Only Odorous emissions must be controlled - See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | #### 1. 15A NCAC 02D .0516: SULFUR DIOXIDE EMISSIONS FROM COMBUSTION SOURCES a. Emissions of sulfur dioxide from the sources in Table 2.1.H.1, above, shall not exceed 2.3 pounds per million Btu heat input. Sulfur dioxide formed by the combustion of sulfur in fuels, wastes, ores, and other substances shall be included when determining compliance with this standard. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is
required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] No monitoring, recordkeeping or reporting is required for sulfur dioxide emissions from the firing of diesel fuel in these sources. #### 2. 15A NCAC 02D .0521: CONTROL OF VISIBLE EMISSIONS a. Visible emissions from these sources shall not be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent not more than once in any hour and not more than four times in any 24-hour period. In no event shall the six-minute average exceed 87 percent opacity. #### **Testing** [15A NCAC 02Q .0314] b. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring/Recordkeeping/Reporting [15A NCAC 02Q .0314] No monitoring/recordkeeping/reporting is required for visible emissions from the firing of diesel fuel in these sources. #### 3. 15A NCAC 02D .0524: NEW SOURCE PERFORMANCE STANDARDS #### **Applicability** [15A NCAC 02Q .0314, 40 CFR 60.4200(a)(2)(i)] a. For emergency generators (011.011, 105.011, 111.091, 112.081, and 116.051), the Permittee shall comply with all applicable provisions, including the requirements for emission standards, notification, testing, reporting, record keeping, and monitoring, contained in Environmental Management Commission Standard 15A NCAC 02D .0524 "New Source Performance Standards (NSPS)" as promulgated in 40 CFR Part 60 Subpart IIII, Standards of Performance for Stationary Compression Ignition Internal Combustion Engines," including Subpart A "General Provisions." ## **General Provisions** [15A NCAC 02Q .0314] b. Pursuant to 40 CFR 60 .4218, The Permittee shall comply with the General Provisions of 40 CFR 60 Subpart A as presented in Table 8 of 40 CFR 60 Subpart IIII. ## Emission Standards [15A NCAC 02Q .0314] c. The Permittee shall comply with the emission standards 40 CFR 60.4202 for all pollutants, for the same model year and maximum engine power for the engines. [40 CFR 60.4205(b)] #### Fuel Requirements [15A NCAC 02Q .0314] - d. The Permittee shall use diesel fuel in the engines that meets the requirements of 40 CFR 80.510(b) including: - i. a maximum sulfur content of 15 ppm; and - ii. a minimum cetane index of 40 or a maximum aromatic content of 35 volume percent. [40 CFR 60.4207(b)] ### **Testing** [15A NCAC 02Q .0314] e. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### Monitoring [15A NCAC 02Q .0314] - f. These engines have the following monitoring requirements: - . The engines shall be equipped with a non-resettable hour meter prior to startup. [40 CFR 60.4209(a)] - ii. The engines, if equipped with a diesel particulate filter, must be installed with a backpressure monitor that notifies the owner or operator when the high backpressure limit of the engines is approached. [40 CFR 60.4209(b)] ## **Compliance Requirements** [15A NCAC 02Q .0508(b)] - g. The Permittee shall: - i. operate and maintain the <u>engines and control devices</u> according to the manufacturer's emission related-written instructions over the entire life of the engines; - ii. change only those emission-related settings that are permitted by the manufacturer; and - iii. meet the requirements of 40 CFR 89, 94 and/or 1068 as applicable. [40CFR 60.4206 and 60.4211(a)] - h. The Permittee shall comply with the emission standards in <u>Section 2.1 H.1. c</u>, above, by purchasing engines certified to the emission standards in condition c for the same model year and maximum engine power. The engines shall be installed and configured according to the manufacturer's emission-related specifications. [40CFR 60.4211(c)] - i. In order for the engines to be considered an emergency stationary ICE under this condition, any operation other than emergency operation, maintenance and testing, and operation in non- emergency situations for 50 hours per year, as described below, is prohibited. - (1) There is no time limit on the use of emergency stationary ICE in emergency situations. - (2) The Permittee may operate the emergency stationary ICE for any combination of the purposes specified in paragraph (i)(2)(i) of this condition for a maximum of 100 hours per calendar year. Any operation for non-emergency situations as allowed by paragraph (i)(3) of this condition counts as part of the 100 hours per calendar year allowed by this paragraph (i)(2). - (i) Emergency stationary ICE may be operated for maintenance checks and readiness testing, provided that the tests are recommended by federal, state or local government, the manufacturer, the vendor, the regional transmission organization or equivalent balancing authority and transmission operator, or the insurance company associated with the engines. The owner or operator may petition the Administrator for approval of additional hours to be used for maintenance checks and readiness testing, but a petition is not required if the owner or operator maintains records indicating that federal, state, or local standards require maintenance and testing of emergency ICE beyond 100 hours per calendar year. - (3) Emergency stationary ICE may be operated for up to 50 hours per calendar year in non-emergency situations. The 50 hours of operation in non-emergency situations are counted as part of the 100 hours per calendar year for maintenance and testing provided in paragraph (i)(2) of this condition. Except as provided in paragraph (i)(3)(i) of this condition, the 50 hours per calendar year for non-emergency situations cannot be used for peak shaving or non-emergency demand response, or to generate income for a facility to an electric grid or otherwise supply power as part of a financial arrangement with another entity. - (i) The 50 hours per year for non-emergency situations can be used to supply power as part of a financial arrangement with another entity if all of the following conditions are met: - (A) The engine is dispatched by the local balancing authority or local transmission and distribution system operator; - (B) The dispatch is intended to mitigate local transmission and/or distribution limitations so as to avert potential voltage collapse or line overloads that could lead to the interruption of power supply in a local area or region. - (C) The dispatch follows reliability, emergency operation or similar protocols that follow specific NERC, regional, state, public utility commission or local standards or guidelines. - (D) The power is provided only to the facility itself or to support the local transmission and distribution system. - (E) The owner or operator identifies and records the entity that dispatches the engine and the specific NERC, regional, state, public utility commission or local standards or guidelines that are being followed for dispatching the engine. The local balancing authority or local transmission and distribution system operator may keep these records on behalf of the engine owner or operator. [40 CFR 60.4211(f)] - k. The results of inspection and maintenance made pursuant to <u>Section 2.1 H.3.g</u>, above, shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on the engine; - iv. any variance from manufacturer's recommendations, if any, and corrections made; - v. the hours of operation of the engine in emergency and non-emergency service; [40 CFR 60.4214(b)] - vi. if a PM filter is used, records of any corrective action taken after the backpressure monitor has notified the owner or operator that the high backpressure limit of the engine is approached [40 CFR60.4214(c)]; and vii. documentation from the manufacturer that the engine is certified to meet the emission standards in **Section 2.1 H.3.c**, above. ## **Reporting** [15A NCAC 02Q .0314] - 1. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 H.3.f through i, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of noncompliance with the requirements of this permit shall be clearly identified. - m. If the Permittee owns or operates an emergency stationary CI ICE with a maximum engine power more than 100 HP that operates for the purposes specified in <u>Section 2.1 H.3.i.(3)(i)</u>, above, the Permittee shall submit an annual report according to the requirements at 40 CFR 60.4214(d). Thus report must be submitted to the Regional Supervisor and the EPA. [40 CFR60.4214(d)] #### 4. 15A NCAC 02D .0524: NEW SOURCE PERFORMANCE STANDARDS #### **Applicability** [15A NCAC 02Q .0314, 40 CFR 60.4200(a)(2)(ii)] a. For the <u>fire pump</u> engines (010.011, 010.021, and 010.031), the Permittee shall comply with all applicable provisions, including the requirements for emission standards, notification, testing, reporting, record keeping, and monitoring, contained in Environmental Management Commission Standard 15A NCAC 02D .0524 "New Source Performance Standards (NSPS)" as promulgated in 40 CFR Part 60 Subpart IIII, Standards of Performance for Stationary Compression Ignition Internal Combustion Engines," including Subpart A "General Provisions." #### General Provisions [15A NCAC 02Q .0314] b. Pursuant to 40 CFR 60 .4218, The Permittee shall comply with the General Provisions of 40 CFR 60 Subpart A as presented in Table 8 of 40 CFR 60 Subpart IIII. #### Emission Standards [15A NCAC 02Q .0314] c. The Permittee shall comply with the emission standards in Table 4 of NSPS subpart IIII for all pollutants, for the same
model year and maximum engine power for this engine. [40CFR 60.4205(c)] ## Fuel Requirements [15A NCAC 02Q .0314] - d. The Permittee shall use diesel fuel in the engine with: - i. a maximum sulfur content of 15 ppm; and - ii. a minimum cetane index of 40 or a maximum aromatic content of 35 volume percent. [40 CFR 60.4207(b) and 40 CFR 80.510(b)] #### **Testing** [15A NCAC 02Q .0314] e. If emissions testing is required, the testing shall be performed in accordance with General Condition 17. #### **Monitoring** [15A NCAC 02Q .0314] - f. The engine has the following monitoring requirements: - i. The engines shall be equipped with a non-resettable hour meter prior to startup. [40CFR 60.4209(a)] - ii. The engine, if equipped with a diesel particulate filter, must be installed with a backpressure monitor that notifies the owner or operator when the high backpressure limit of the engine is approached. [40CFR 60.4209(b)] ## **Compliance Requirements** [15A NCAC 02Q .0508(b)] g. The Permittee shall: - i. operate and maintain the <u>engines and control devices</u> according to the manufacturer's emission related-written instructions over the entire life of the engine; - ii. change only those emission-related settings that are permitted by the manufacturer; and - iii. meet the requirements of 40 CFR 89, 94 and/or 1068 as applicable. [40CFR 60.4206 and 60.4211(a)] - h. The Permittee shall comply with the emission standards in condition c. by purchasing an engine certified to the emission standards in <u>Section 2.1 H.4.c</u>, above. The engine shall be installed and configured according to the manufacturer's specifications. [40CFR 60.4211(c)] - i. In order for the engine to be considered an emergency stationary ICE under this condition, any operation other than emergency operation, maintenance and testing, and operation in non- emergency situations for 50 hours per year, as described below, is prohibited. - (1) There is no time limit on the use of emergency stationary ICE in emergency situations. - (2) The Permittee may operate the emergency stationary ICE for any combination of the purposes specified in paragraph (i(2)(i) of this condition for a maximum of 100 hours per calendar year. Any operation for non-emergency situations as allowed by paragraph (i)(3) of this condition counts as part of the 100 hours per calendar year allowed by this paragraph. - (i) Emergency stationary ICE may be operated for maintenance checks and readiness testing, provided that the tests are recommended by federal, state or local government, the manufacturer, the vendor, the regional transmission organization or equivalent balancing authority and transmission operator, or the insurance company associated with the engine. The owner or operator may petition the Administrator for approval of additional hours to be used for maintenance checks and readiness testing, but a petition is not required if the owner or operator maintains records indicating that federal, state, or local standards require maintenance and testing of emergency ICE beyond 100 hours per calendar year. - (3) Emergency stationary ICE may be operated for up to 50 hours per calendar year in non-emergency situations. The 50 hours of operation in non-emergency situations are counted as part of the 100 hours per calendar year for maintenance and testing provided in paragraph (i)(2) of this condition. Except as provided in paragraph (i)(3)(i) of this condition, the 50 hours per calendar year for non-emergency situations cannot be used for peak shaving or non-emergency demand response, or to generate income for a facility to an electric grid or otherwise supply power as part of a financial arrangement with another entity. - (i) The 50 hours per year for non-emergency situations can be used to supply power as part of a financial arrangement with another entity if all of the following conditions are met: - (A) The engine is dispatched by the local balancing authority or local transmission and distribution system operator; - (B) The dispatch is intended to mitigate local transmission and/or distribution limitations so as to avert potential voltage collapse or line overloads that could lead to the interruption of power supply in a local area or region. - (C) The dispatch follows reliability, emergency operation or similar protocols that follow specific NERC, regional, state, public utility commission or local standards or guidelines. - (D) The power is provided only to the facility itself or to support the local transmission and distribution system. - (E) The owner or operator identifies and records the entity that dispatches the engine and the specific NERC, regional, state, public utility commission or local standards or guidelines that are being followed for dispatching the engine. The local balancing authority or local transmission and distribution system operator may keep these records on behalf of the engine owner or operator. [40CFR 60.4211(f)] #### Recordkeeping [15A NCAC 02Q .0314] - k. To assure compliance, the Permittee shall perform inspections and maintenance on the engine as recommended by the manufacturer per 40 CFR 60.4206 and 40 CFR 60.4211(a). The results of inspection and maintenance shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. The logbook shall record the following: - i. the date and time of each recorded action; - ii. the results of each inspection; - iii. the results of any maintenance performed on the engine; - iv. any variance from manufacturer's recommendations, if any, and corrections made; - v. the hours of operation of the engine in emergency and non-emergency service. [40 CFR 60.4214(b)] - vi. if a PM filter is used, records of any corrective action taken after the backpressure monitor has notified the owner or operator that the high backpressure limit of the engine is approached [40 CFR60.4214(c)]; and vii. documentation from the manufacturer that the engine is certified to meet the emission standards in <u>Section 2.1</u> **H.4.c**, above. #### **Reporting** [15A NCAC 02Q .0314] - 1. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 H.4.f through k, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of noncompliance with the requirements of this permit shall be clearly identified. - m. If the Permittee owns or operates an emergency stationary CI ICE with a maximum engine power more than 100 HP that operates for the purposes specified in <u>Section 2.1 H.4.i.(3)(i)</u>, the Permittee shall submit an annual report according to the requirements at 40 CFR 60.4214(d). This report must be submitted to the Regional Supervisor and the EPA. [40 CFR60.4214(d)] #### 5. 15A NCAC 02D .1111: MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY #### **Applicability** [40 CFR 63.6585, §63.6590(a)(2)(i)] a. For these emission sources (011.011, 105.011, 111.091, 112.081, and 116.051) (new stationary RICE with a site rating of more than 500 brake HP located at a major source of HAP emissions), the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart ZZZZ "National Emissions Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines" and Subpart A "General Provisions." #### **Stationary RICE subject to limited requirements** b. Pursuant to §63.6590(b)(1)(i), these emergency RICE do not have to meet the requirements of 40 CFR 63 Subpart ZZZZ and Subpart A except for the initial notification requirements of §63.6645(f). #### **Notification Requirements** [15A NCAC 02Q. 0508(f)] c. Pursuant to \$63.6645(c) and (f), the Permittee shall submit an initial notification for each source in accordance with \$63.6590(b), no later than 120 calendar days after construction of each source and include the information in \$\$63.9(b)(2)(i) through (iv) and a statement that the stationary RICE has no additional requirements and explain the basis of the exclusion. #### 6. 15A NCAC 02D .1111 MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY #### **Applicability** [40 CFR 63.6585, 6590(a)(2)(ii)] a. For these engines (010.011, 010.021, and 010.031) (stationary RICE with a site rating of equal to or less than 500 brake HP located at a major source of HAP emissions) the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart ZZZZ, "National Emission Standards For Hazardous Air Pollutants For Stationary Reciprocating Internal Combustion Engines" and Subpart A "General Provisions." ## Stationary RICE subject to Regulations under 40 CFR Part 60 [15 A NCAC 2Q. 0508(f)] b. Pursuant to 40 CFR 63.6590(c)(6), these sources must meet the requirements of 40 CFR 63 Subpart ZZZZ and Subpart A by meeting the requirements of 40 CFR part 60 subpart IIII. No further requirements apply for these engines under 40 CFR 63 Subpart ZZZZ and Subpart A. #### 7. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for the Site Emergency Generators and Fire Water Pumps. These BACT limits shall apply at all times. **Table 2.1 H.1.2 – BACT** | Emission | | .1.2 – DAC1 | | | | | | |-------------------------------|--|------------------------|--
---|--|--|--| | Source
ID No. | Emission Source Description | Pollutants | Emission Limits | Control Technology | | | | | Site Emerge | Site Emergency Generators and Fire Water Pumps | | | | | | | | 011.011
105.011 | Five diesel-fired Emergency Generators | NOx | As per applicable | Compliance with applicable NSPS and | | | | | 111.091 | | СО | NSPS and MACT standards | MACT standards | | | | | 112.081
116.051 | | VOC | Standards | Good Combustion, Operating and | | | | | 010.011
010.021
010.031 | Three diesel-fired Emergency Fire Water Pumps | PM ₁₀ | | Maintenance practices
(limiting operating
hours; used for
emergencies) | | | | | | | opacity | 20 percent | | | | | | | | Facility wide GHGs | 388,187 tpy
CO2e (12-month | | | | | | | | See Section
2.2 A.1 | rolling average)
(total for facility) | | | | | #### Testing (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 020 .0314] b. If emissions testing is required for NOx, CO, PM₁₀, PM_{2.5}, VOC and opacity, the testing shall be performed in accordance with General Condition 17. #### **Operating Restrictions** c. The Permittee shall limit the operation of these engines outside of the hours of 9:00-17:00 daily except for emergency operation. ## Monitoring/Recordkeeping (NOx, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - c. NOx, CO, VOC, PM₁₀, PM_{2.5} and opacity emissions from the Diesel Fired Engines in Table 2.1 H.1-Affected Sources, above, shall be controlled as presented in Table 2.1 H.2-BACT, above. - d. The Permittee shall meet the requirements of NSPS IIII for each engine, as specified in Sections 2.1 H.3 and 4, above. - e. The Permittee shall maintain records of the date, time and duration of the non-emergency operation and commissioning of each engine. The records shall be maintained in a logbook (written or electronic format) on-site and made available to an authorized representative upon request. - f. The monitoring/recordkeeping requirements in Sections 2.1 H.3 and 4, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530. ## Reporting (NO_x, CO, VOC, PM₁₀, PM_{2.5}, opacity) [15A NCAC 02Q .0314] - g. The reporting requirements in Section 2.1 H.3 and 4, above, shall be sufficient to ensure compliance with 15A NCAC 02D .0530; and - h. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.1 H.7.c through f, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of noncompliance with the requirements of this permit shall be clearly identified. The report shall also include the date, time and duration of the non-emergency operation and commissioning of each engine. ## I. Miscellaneous Storage Tanks ## I.1 Storage Tanks Table 2.1 I.1.1 – Affected Sources | | Table 2.1 I.1.1 – Affec | Control | | |------------------------|------------------------------------|------------------|-----------------------------------| | Emission Source ID No. | Emission Source Description | Device ID
No. | Control Device Description | | Storage Tanks | | | | | 115.01.01 | MR Resin Tank 1 | NA | NA | | 115.01.02 | MR Resin Tank 2 | NA | NA | | 115.01.03 | MR Resin Tank 3 | NA | NA | | 115.01.04 | MR Resin Tank 4 | NA | NA | | 115.01.05 | MR Resin Tank 5 | NA | NA | | 115.01.06 | MR Resin Tank 6 | NA | NA | | 115.01.07 | MR Resin Tank 7 | NA | NA | | 115.01.08 | MR Resin Tank 8 | NA | NA | | 111.01.01 | Urea Formaldehyde Glue Tank 1 | NA | NA | | 111.01.02 | Urea Formaldehyde Glue Tank 2 | NA | NA | | 111.01.03 | Urea Formaldehyde Glue Tank 3 | NA | NA | | 111.01.04 | Urea Formaldehyde Glue Tank 4 | NA | NA | | 111.01.05 | Urea Formaldehyde Glue Tank 5 | NA | NA | | 111.01.06 | Urea Formaldehyde Glue Tank 6 | NA | NA | | 111.01.07 | Urea Formaldehyde Glue Tank 7 | NA | NA | | 111.01.08 | Urea Formaldehyde Glue Tank 8 | NA | NA | | 111.05.01 | Ammonium Sulfate Tank 1 | NA | NA | | 111.05.02 | Ammonium Sulfate Tank 2 | NA | NA | | 111.08.01 | Ammonium Sulfate Totes 1-30 | NA | NA | | 111.03.01 | Paraffin Emulsion Tank 1 | NA | NA | | 111.03.02 | Paraffin Emulsion Tank 2 | NA | NA | | 111.04.01 | Hardener Tank 1 | NA | NA | | 111.04.02 | Hardener Tank 2 | NA | NA | | 111.04.03 | Hardener Tank 3 | NA | NA | | 111.09.01 | Release Agent Tote | NA | NA | | 111.02.01 | Isocyanate Tank 1 | NA | NA | | 111.02.02 | Isocyanate Tank 2 | NA | NA | | 111.06.01 | Urea Tank 1 | NA | NA | | 111.06.02 | Urea Tank 2 | NA | NA | | 111.07.01 | Urea Totes 1-30 | NA | NA | | 111.10.01 | Pigment Tank 1 | NA | NA | | 115.03.01 | Melamine Hardener Tank | NA | NA | | 115.03.02 | Urea Hardener Tank | NA | NA | | 115.03.03 | Surface Activation Tank | NA | NA | | 115.03.04 | Separating Agent Tank | NA | NA | | 115.02.01 | Urea Resin Tank 1 | NA | NA | | 115.02.02 | Urea Resin Tank 2 | NA | NA | | 115.02.03 | Urea Resin Tank 3 | NA | NA | | 115.02.04 | Urea Resin Tank 4 | NA | NA | | 115.02.05 | Urea Resin Tank 5 | NA | NA | # Air Quality Permit 10565R00 - **DRAFT** Page 93 | 115.02.06 | Urea Resin Tank 6 | NA | NA | |-----------|-------------------|----|----| | 115.02.07 | Urea Resin Tank 7 | NA | NA | | 115.03.05 | Additive Tank 1 | NA | NA | | 115.03.06 | Additive Tank 2 | NA | NA | | DT | Diesel Tank 1 | NA | NA | | LPGT | LPG Tank 1 | NA | NA | The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---------------------|---|-----------------------| | VOC | BACT Limitations | 15A NCAC 02D .0530 | | TAPs | State Enforceable Only | 15A NCAC 02D .1100 | | | Control of Toxic Air Pollutants - See Section 2.2 A.1.2 | | | Odors | State Enforceable Only | 15A NCAC 02D .1806 | | | Odorous emissions must be controlled - See Section 2.2 | | | | A.1.4 | | | | | | ## 1. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION a. For PSD purposes, the following "Best Available Control Technology" (BACT) permit limitations shall not be exceeded for emissios units included as Miscellaneous Storage Tanks. These BACT limits shall apply at all times. **Table 2.1 I.1.2 - BACT** | | Table | 2.1 I.1.2 - I | BACI | | | |------------------------------|-------------------------------|---------------|------------|------------------------|-----------------------| | Emission
Source
ID No. | Emission Source Description | | Pollutants | Emission Limits | Control
Technology | | | Storage Tanks | | | | | | 115.01.01 | MR Resin Tank 1 | | VOC | 0.53 lb/hr | Good Design, | | 115.01.02 | MR Resin Tank 2 | | | and 1.97 | Operating and | | 115.01.03 | MR Resin Tank 3 | | | tons/year | Maintenance | | 115.01.04 | MR Resin Tank 4 | | | all tanks | practices | | 115.01.05 | MR Resin Tank 5 | | | combined | | | 115.01.06 | MR Resin Tank 6 | | | | | | 115.01.07 | MR Resin Tank 7 | | | | | | 115.01.08 | MR Resin Tank 8 | | | | | | 111.01.01 | Urea Formaldehyde Glue Tank 1 | | | | | | 111.01.02 | Urea Formaldehyde Glue Tank 2 | | | | | | 111.01.03 | Urea Formaldehyde Glue Tank 3 | | | | | | 111.01.04 | Urea Formaldehyde Glue Tank 4 | | | | | | 111.01.05 | Urea Formaldehyde Glue Tank 5 | | | | | | 111.01.06 | Urea Formaldehyde Glue Tank 6 | | | | | | 111.01.07 | Urea Formaldehyde Glue Tank 7 | | | | | | 111.01.08 | Urea Formaldehyde Glue Tank 8 | | | | | | 111.05.01 | Ammonium Sulfate Tank 1 | | | | | | 111.05.02 | Ammonium Sulfate Tank 2 | | | | | | 111.08.01 | Ammonium Sulfate Totes 1-30 | | | | | | 111.03.01 | Paraffin Emulsion Tank 1 | | | | | | 111.03.02 | Paraffin Emulsion Tank 2 | | | | | | 111.04.01 | Hardener Tank 1 | | | | | | 111.04.02 | Hardener Tank 2 | | | | | | 111.04.03 | Hardener Tank 3 | | | | | | 111.09.01 | Release Agent Tote | | | | | | 111.02.01 | Isocyanate Tank 1 | | | | | | 111.02.02 | Isocyanate Tank 2 | | | | | | 111.06.01 | Urea Tank 1 | | | | | | 111.06.02 | Urea Tank 2 | | | | | | 111.07.01 | Urea Totes 1-30 | | | | | | 111.10.01 | Pigment Tank 1 | | | | | | 115.03.01 | Melamine Hardener Tank | | | | | | 115.03.02 | Urea Hardener Tank | | | | | | 115.03.03 | Surface Activation Tank | | | | | | 115.03.04 | Separating Agent Tank | | 1 | | | | 115.02.01 | Urea Resin Tank 1 | | | | | | 115.02.02 | Urea Resin Tank 2 | | | | | | 115.02.03 | Urea Resin Tank 3 | | | | | | 115.02.04 | Urea Resin Tank 4 | | | | | | 115.02.05 | Urea Resin Tank 5 | | 1 | | | | 115.02.06 | Urea Resin Tank 6 | | | | | | 115.02.07 | Urea Resin Tank 7 | | | | | | 115.03.05 | Additive Tank 1 | | | | | | 115.03.06 | Additive Tank 2 | | | | | | DT | Diesel Tank 1 | | | | | | LPGT | LPG Tank 1 | | | | | ## **Testing** (VOC) [15A NCAC 02Q .0314] b. If emissions testing is required for VOC, the testing shall be performed in accordance with General Condition 17. ## Monitoring/Recordkeeping/Reporting (VOC) [15A NCAC 02Q .0314] - c. VOC emissions from the Miscellaneous Storage Tanks in Table 2.1. I.1-Affected Sources, above, shall be controlled as presented in Table 2.1 I.2-BACT, above. - d. No monitoring, recordkeeping or reporting are required. ## 2.2 - Multiple Emission Sources Specific Limitations and Conditions ## A.1 Facility-wide affected emission sources The following table provides a summary of limits and standards applicable facility-wide: | Regulated Pollutant | Limits/Standards | Applicable
Regulation | |-----------------------------|---|--| | GHGs (as CO ₂ e) | Best Available Control Technology
See Section 2.2 A.1.1 | 15A NCAC 02D .0530 | | TAPs | State Enforceable Only
Control of Toxic Air Pollutants - See Section 2.2 A.1.2 | 15A NCAC 02D .1100 | | HAPs | National Emission Standards for Hazardous Air Pollutants:
Plywood and Composite Wood Products
See Section 2.2 A.1.3 | 15A NCAC 02D .1111
(40 CFR Part 63 Subpart
DDDD) | | Odors | State Enforceable Only Odorous emissions must be controlled See Section 2.2 A.1.4 | 15A NCAC 02D .1806 | Table 2.2 A 1.1 - BACT CHC Emissions, Affected Sources | Emission | Table 2.2 A.I.1 – BACT GHG Em | lissions Time | bette Bources | | |-----------------|--|--------------------|------------------------|---------------------| | Source | Emission Source Description | | Emission Limits | Control Technology | | ID No. | Emission Source Description | Pollutants | Eliussion Linius | Control Technology | | 107.011 | Biomass Combustion and Chip Drying: | GHGs (as | 388,187 tpy | Fuel Substitution | | 107.011 | Natural gas/ biomass-fired Biomass Energy | , | CO2e (12-month | (use of natural gas | | | Recovery Furnace (ERF) exhausting to | CO ₂ e) | rolling average) | (low carbon | | 100 011/100 012 | Natural gas/ biomass-fired rotary Surface | | 0 0 | intensity); (use of | | 109.011/109.012 | Layer Dryer | | (total for facility) | biomass fuel is | | 100 001/100 000 | Natural gas/ biomass-fired rotary Core Layer | | [Includes all | considered BACT | | 109.021/109.022 | Dryer) | | periods of | for GHGs; also use | | 111 011 | Natural gas-fired Backup Thermal Oil Heater | | operation | of natural gas (low | | 111.011 | with low NOx burners (30 MMBtu/hr heat | | (normal, startup, | carbon intensity)) | | | input capacity) for Particleboard Press | | shutdown, and | Engines-Compliance | | 116011 | Natural gas-fired Backup Thermal Oil Heater | | malfunction] | with applicable | | 116.011 | with low NOx burners (20.5 MMBtu/hr heat | | | NSPS and MACT | | | input capacity) for Lamination | | | standards | | 011 011 | Diesel-fired Waste Water Treatment Area | | | | | 011.011 | Emergency Generator (671 maximum brake | | | Good Combustion, | | | horsepower) | | | Operating and | | 105.011 | Diesel-fired Biomass Fuel Preparation Area | | | Maintenance | | 100.011 | Emergency (671 maximum brake | | | practices | | | horsepower) Generator | | | F | | 111.091 | Diesel-fired Particleboard Press Area | | | Engines-(limiting | | | Emergency Generator (671 maximum brake | | | operating hours; | | | horsepower) | | | used for | | 112.081 | Diesel-fired Finishing Area Emergency | | | emergencies) | | | Generator (671 maximum brake horsepower) | | | | | 116.051 | Diesel-fired Lamination Area Emergency | | | | | | Generator (671 maximum brake horsepower) | | | | | 010.011 | Diesel-fired Emergency Sprinkler Fire Water | | | | | | Pump 1 (215 maximum brake horsepower) | | | | | 010.021 | Diesel-fired Emergency Sprinkler Fire Water | | | | | | Pump 2 (215 maximum brake horsepower | | | | | 010.031 | Diesel-fired Emergency Hydrant Fire Water | | | | | | Pump (215 maximum brake horsepower) | | | | | CD-108.02 | Regenerative Thermal Oxidizer (RTO) | | | | | | _ ` ′ | | | 1 | ### 1. 15A NCAC 02D .0530: PREVENTION OF SIGNIFICANT DETERIORATION 15A NCAC 02D .0544: PREVENTION OF SIGNIFICANT DETERIORATION FOR GREENHOUSE GASES - a. The Permittee shall comply with emission limits, testing, monitoring, recordkeeping, and reporting requirements, in accordance with 15A NCAC 02D .0530, "Prevention of Significant Deterioration of Air Quality" and 02D .0544 "Prevention of Significant Deterioration for Greenhouse Gases". - b. The Permittee shall comply with the following Best Available Control Technology (BACT) requirements for the sources in Table 2.2 A.1.1 BACT GHG Emissions-Affected Sources, above. #### Monitoring/Recordkeeping [15A NCAC 02Q .0314] - c. GHG emissions from the sources listed above shall be controlled as presented in Table 2.2 A.1.1-- BACT GHG Emissions-Affected Sources, above. - d. The Permittee shall estimate GHG emissions (tons) as CO₂e, on a monthly basis. The Permittee shall determine each month, consecutive rolling 12-months' total GHG emissions, using the emissions data for the current month and the previous 11-months. - e. The Permittee shall determine each month, consecutive rolling12-months' total GHG emissions, using the emissions data for the current month and the previous 11-months. - The Permittee shall monitor CO₂ emissions from the above sources by monitoring hours of operations and/or fuels consumed. - ii. The Permittee shall calcualte N_2O and CH_4 emissions from the above sources, using applicable emissions factors in Table C-2 to Subpart C of 40 CFR 98. - iii. The Permittee shall use Global Warming Potentials of N₂O and CH4, in accordance with Table A-1 to Subpart A of 40 CFR 98, to convert emissions of these gases in the unit of CO₂e. ## **Reporting** [15A NCAC 02Q .0314] - f. The Permittee shall submit a written report of the emissions (tons) of GHG as CO₂e per consecutive rolling 12-month periods, for the above sources., postmarked on or before the 30th day following the end of each 6-month period: - g. The Permittee shall submit a summary report of monitoring and recordkeeping activities given in Section 2.2 A.1.c through e, above, postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of deviations from the requirements of this permit must be clearly identified. Table 2.2 A.2.1 -Storage Tanks | | Table 2.2 A.2.1 -Stora | Control | | |------------------------|------------------------------------|------------------|----------------------------| | Emission Source ID No. | Emission Source Description | Device ID
No. | Control Device Description | | Storage Tanks | | | | | 115.01.01 | MR Resin Tank 1 | NA | NA | | 115.01.02 | MR Resin Tank 2 | NA | NA | | 115.01.03 | MR Resin Tank 3 | NA | NA | | 115.01.04 | MR Resin Tank 4 | NA | NA | | 115.01.05 | MR Resin Tank 5 | NA | NA | | 115.01.06 | MR Resin Tank 6 | NA | NA | | 115.01.07 | MR Resin Tank 7 | NA | NA | | 115.01.08 | MR Resin Tank 8 | NA | NA | | 111.01.01 | Urea Formaldehyde Glue Tank 1 | NA | NA | | 111.01.02 | Urea Formaldehyde Glue Tank 2 | NA | NA | | 111.01.03 | Urea Formaldehyde Glue Tank 3 | NA | NA | | 111.01.04 | Urea Formaldehyde Glue Tank 4 | NA | NA | | 111.01.05 | Urea Formaldehyde Glue Tank 5 | NA | NA | | 111.01.06 | Urea Formaldehyde Glue Tank 6 | NA | NA | | 111.01.07 | Urea Formaldehyde Glue Tank 7 | NA | NA | | 111.01.08 | Urea Formaldehyde Glue Tank 8 | NA | NA | | 111.05.01 | Ammonium Sulfate Tank 1 | NA | NA | | 111.05.02 | Ammonium Sulfate Tank 2 | NA | NA | | 111.08.01 | Ammonium Sulfate Totes 1-30 | NA | NA | | 111.03.01 | Paraffin Emulsion Tank 1 | NA | NA | | 111.03.02 | Paraffin Emulsion Tank 2 | NA | NA | | 111.04.01 | Hardener Tank 1 | NA | NA | | 111.04.02 | Hardener Tank 2 | NA | NA | | 111.04.03 | Hardener Tank 3 | NA | NA | | 111.09.01 | Release Agent Tote | NA | NA | | 111.02.01 | Isocyanate Tank 1 | NA | NA | | 111.02.02 | Isocyanate Tank 2 | NA | NA | | 111.06.01 | Urea Tank 1 | NA | NA | | 111.06.02 | Urea Tank 2 | NA | NA | | 111.07.01 | Urea Totes 1-30 | NA | NA | | 111.10.01 | Pigment Tank 1 | NA | NA | | 115.03.01 | Melamine Hardener Tank | NA | NA | | 115.03.02 | Urea Hardener Tank | NA | NA | | Emission Source ID No. | Emission Source Description | Control Device ID No. | Control Device Description | |------------------------|------------------------------------|-----------------------|----------------------------| | 115.03.03 | Surface Activation Tank | NA | NA | | 115.03.04 | Separating Agent Tank | NA | NA | | 115.02.01 | Urea Resin Tank 1 | NA | NA | | 115.02.02 | Urea Resin Tank 2 | NA | NA | | 115.02.03 | Urea Resin Tank 3 | NA | NA | | 115.02.04 | Urea Resin Tank 4 | NA | NA | | 115.02.05 | Urea Resin Tank 5 | NA | NA | | 115.02.06 | Urea Resin Tank 6 | NA | NA | | 115.02.07 | Urea Resin Tank 7 | NA | NA | | 115.03.05 | Additive Tank 1 | NA | NA | | 115.03.06 | Additive Tank 2 | NA | NA | | DT | Diesel Tank 1 | NA | NA | | LPGT | LPG Tank 1 | NA | NA | The following table provides a summary of limits and/or standards for the emission source(s) described above. | Regulated Pollutant | Limits/Standards | Applicable Regulation | |---------------------|---|-----------------------| | TAPs | State Enforceable Only | 15A NCAC 02D .1100 | | | Control of Toxic Air Pollutants | | | | Formaldehyde-only - 0.49 pound per hour | | ## **STATE ENFORCEABLE ONLY** ## 2. 15A NCAC 02D .1100: CONTROL OF TOXIC AIR POLLUTANTS a. A facility shall not emit any of the toxic air pollutants found in 15A NCAC 02D .1104 in such quantities that may cause or contribute beyond the premises (adjacent property boundary) to any significant ambient air concentration that may adversely affect human health. ## Monitoring/Recordkeeping/[Reporting 15A NCAC 02Q .0314] b. No monitoring recordkeeping or reporting are required. Table 2.2 A.3.1 – Combined Biomass Energy Recovery Furnace with Core and Surface Layer Dryers | Emission Source ID
No. | Emission Source Description | Control Device ID No. | Control Device
Description | Emission
Point ID
No. | |-------------------------------|--|------------------------|---|-----------------------------| | Biomass Energy Recov | ery Furnace and
Surface Layer Dryer | | | | | 107.011 | Natural gas-fired with low NOx burners (155 million Btu per hour maximum rated heat input) biomass-fired suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) [ID No. 107.011] exhausting to the: Natural gas/dust-fired rotary Surface Layer Dryer [ID No. 109.012] with low NOx burners (103 million Btu per hour heat input capacity) [ID No. 109.011] (Normal Operation) | CD-108.01
CD-108.02 | Wet Electrostatic
Precipitator
Regenerative
Thermal Oxidizer | 108.01 | | 107.011
109.011
109.012 | Natural gas-fired with low NOx burners (155 million Btu per hour maximum rated heat input) biomass-fired suspension burner (92 million Btu per hour reciprocating grate maximum rated heat input) Biomass Energy Recovery Furnace (ERF) [ID No. 107.011] (Start-up, Shutdown) | CD-108.01 | Wet Electrostatic Precipitator NA/Venting directly to Atmosphere | 107.012 | | | Natural gas/dust fired rotary Surface
Layer Dryer [ID No. 109.012] with low
NOx burners (103 million Btu per hour
heat input capacity)
[ID No. 109.011]
(Start-up, Shutdown) | NA | NA/Venting directly
to Atmosphere | 109.011
109.012 | | Core Layer Dryer | | | | 1 | | 109.021
109.022 | Natural gas/dust-fired rotary Core
Layer Dryer [ID No. 109.022] with low
NOx burners (137 MMBtu/hr heat input
capacity)
[ID No. 109.021]
(Normal Operation) | CD-108.01
CD-108.02 | Wet Electrostatic
Precipitator
Regenerative
Thermal Oxidizer | 108.01 | | Natural gas/dust-fired rotary Core
Layer Dryer [ID No. 109.022] with low
NOx burners (137 MMBtu/hr heat input
capacity)
[ID No. 109.021] | NA | NA/Venting directly
to Atmosphere | 109.021
109.022 | |--|----|--------------------------------------|--------------------| | (Start-up, Shutdown) | | | | #### Table 2.2 A.3.2 – Particleboard Press | Emission Source ID
No. | Emission Source Description | Control
Device ID
No. | Control
Device
Description | Emission
Source ID No. | |---------------------------|------------------------------------|-----------------------------|----------------------------------|---------------------------| | 111.021 | Particleboard Press | CD-111.021 | Wet Scrubber | 108.01 | #### Table 2.2 A.3.3 - Star Coolers | Emission Source ID
No. | Emission Source Description | Control
Device ID
No. | Control
Device
Description | Emission
Source ID No. | | | |-------------------------------|-----------------------------|-----------------------------|--|---------------------------|--|--| | Particleboard Product Cooling | | | | | | | | 112.011 | Star Coolers | NA | NA
(Venting
directly to
Atmosphere) | 108.01 | | | #### 3. 15A NCAC 02D .1111: MAXIMUM ACHIEVABLE CONTROL TECHNOLOGY ### Applicability [§63.2231] a. For the emission sources subject to "MACT Subpart DDDD" as indicated in the permitted equipment lists 2.2 A.3.1 through 2.2 A.3.3, above,, the Permittee shall comply with all applicable provisions, including the monitoring, recordkeeping, and reporting contained in Environmental Management Commission Standard 15A NCAC 02D .1111 "Maximum Achievable Control Technology" (MACT) as promulgated in 40 CFR 63, Subpart DDDD. "National Emission Standards for Hazardous Air Pollutants: Plywood and Composite Wood Products" and Subpart A "General Provisions." #### **Definitions and Nomenclature** [§63.2292] b. For the purposes of this permit condition, the definitions and nomenclature contained in §63.2292 shall apply. #### **40 CFR Part 63 Subpart A General Provisions** [§63.2290] c. The Permittee shall comply with the requirements of 40 CFR 63 Subpart A General Provisions according to the applicability of Subpart A to such sources, as identified in Table 10 to 40 CFR Part 63, Subpart DDDD. #### Affected Sources Not Subject to Operating Requirements [§63.2252] d. For process units, not subject to the operating requirements in Sections 2.2 A.3.e through p, below, the Permittee is not required to comply with the compliance options, work practice requirements, performance testing, monitoring, SSM plans, and recordkeeping or reporting requirements of this 40 CFR 63 Subpart DDDD, or any other requirements in 40 CFR 63 Subpart A except for the initial notification requirements in §63.9(b). ## **Compliance and Operating Requirements** [15A NCAC 02Q .0314, 63.2240(b)] e. The Permittee shall use non-HAP coatings (as defined §63.2292) in its Group 1 miscellaneous coating operations. [Table 3, 40 CFR 63 Subpart DDDD] #### **Combined Biomass ERF with Dryers** f. The emissions from the drying process units in Table 2.2 A.1, above, and summarized below shall be controlled by the RTO (**ID No. CD-108.02**). | Emission Source ID No. | Emission Source Description | | |------------------------|--|--| | 107.011 | Natural gas/ biomass-fired Biomass Energy Recovery Furnace (ERF) with low NOx burners (155 million Btu per hour maximum heat input) | | | 109.011/109.012 | Surface Layer Dryer with low NOx burners (103 million Btu per hour heat input capacity) and/or (110 million Btu per hour heat input capacity from ERF) | | | 109.021/109.022 | Core Layer Dryer with low NOx burners (137 MMBtu/hr heat input capacity) | | - g. The HAP emissions from the sources in Table 2.2 A.3.1, above, shall be controlled to meet one of the following compliance options: [§63.2240] - i. Reduce emissions of total HAP, measured as THC (as carbon), by 90 percent; or - ii. Limit emissions of total HAP, measured as THC (as carbon), to 20 ppmvd; or - iii. Reduce methanol emissions by 90 percent; or - iv. Limit methanol emissions to less than or equal to 1 ppmvd if uncontrolled methanol emissions entering the control device are greater than or equal to 10 ppmvd; or - v. Reduce formaldehyde emissions by 90 percent; or - vi. Limit formaldehyde emissions to less than or equal to 1 ppmvd if uncontrolled formaldehyde emissions entering the control device are greater than or equal to 10 ppmvd. - h. For the thermal oxidizer (**ID No. CD-108.02**) the Permittee shall maintain the 3-hour block average firebox temperature above the minimum temperature established during the performance test according to condition s. [§63.2240] ## Green Rotary Dryers - Surface Layer Dryer and Core Layer Dryer (ID Nos. 109.011/109.012 and 109.021/109.022) - Operating requirements for the Surface Layer Dryer and Core Layer Dryer (process units meeting compliance options with a control device) shall be established and process unit operating parameters according to 40 CFR 63.2262(k)(1) through (k)(3). - j. Maintain the thermal oxidizer 3-hour block average firebox temperature above the minimum temperature established during the performance test as per Table 2 to Subpart DDDD of Part 63. #### Particleboard Press (ID No. 111.021) and Star Coolers (ID No. 112.011) - k. Operating requirements for the Particleboard Press and Star Coolers (process units meeting compliance options without a control device) shall be established and process operating parameters according to 63.2262(n)(1) and (n)(2). - 1. The Permittee shall maintain on a daily basis the process unit controlling operating parameter(s) within the ranges established during the performance test as per Table 2 to Subpart DDDD of Part 63 and according to §63.2262(n). - m. The Particleboard Press (**ID No. 111.021**) shall meet the production-based compliance option by emitting less than 0.30 lb of total HAP per thousand square feet of board, ³/₄" basis [§63.2240]. The Permittee shall not use an add-on control system or wet control device to meet the production-based compliance options. - n. The Star Coolers (**ID No. 112.011**) shall meet the production-based compliance option by emitting less than 0.014 lb of total HAP per thousand square feet of board, ³/₄" basis [§63.2240]. The Permittee shall not use an add-on control system or wet control device to meet the production-based compliance options. - o. For the Particleboard Press (**ID No. 111.021**) and Star Coolers (**ID No. 112.011**), the Permittee has chosen the HAP content in the resin as the process unit controlling parameter. The Permittee shall maintain the HAP content of the resins used to levels below those used during the initial compliance demonstration as shown below. The Permittee shall determine the HAP resin levels based on vendor supplied data on a per shipment basis. These values do not apply during subsequent performance testing. [§63.2262(n)] | HAP | Resin content limit (% by weight) | | |----------|-----------------------------------|--| | All HAPs | as set by the intial compliance | | | | demonstration | | #### **Testing** [15A NCAC 02Q .0314] - p. If emissions (performance) testing is required, the testing shall be performed in accordance General Condition 17. - q. All initial performance tests shall be conducted pursuant to §63.2260. - r. Any subsequent performance tests shall be conducted pursuant to §63.2262. - s. For the thermal oxidizer (**ID No. CD-180.02**), the Permittee: - i. shall conduct the initial performance tests within 180 days following initial startup [§63.2261]; and - ii. shall establish the minimum firebox temperature during the initial performance tests. #### Particleboard Press (ID No. 111.021) and Star Coolers (ID No. 112.011) t. For the press and coolers, the Permittee shall conduct the initial performance tests to meet the production-based compliance option above within 180 days, according to §63.2267. #### General Requirements [15A NCAC 02Q .0314, 63.2250] - u. i. The Permittee must
be in compliance with the compliance options, operating requirements, and the work practice requirements in 40 CFR 63 Subpart DDDD at all times, except during periods of process unit or control device startup, shutdown, and malfunction; prior to process unit initial startup; and during the routine control device maintenance exemption specified in condition v. The compliance options, operating requirements, and work practice requirements do not apply during times when the process unit(s) subject to the compliance options, operating requirements, and work practice requirements are not operating, or during periods of startup, shutdown, and malfunction. Startup and shutdown periods must not exceed the minimum amount of time necessary for these events. - ii. The Permittee must always operate and maintain the affected source, including air pollution control and monitoring equipment, according to the provisions in §63.6(e)(1)(i). - iii. The Permittee must develop a written Startup, Shutdown, and Malfunction Plan (SSMP) according to the provisions in §63.6(e)(3). #### Green Rotary Dryers - Routine Control Device Maintenance Exemption [15A NCAC 02Q .0314] v. The routine control device maintenance exemption for the control device thermal oxidizer (**ID No. CD-108.02**) shall not exceed 3 percent of annual operating uptime for each process unit controlled (Surface Layer Dryer and Core Layer Dryer (**ID Nos. 109.011 and 109.021**) ## **Monitoring Requirements** [15A NCAC 02Q .0314] #### Temperature Monitoring - w. i. The Permittee shall monitor and record the thermal oxidizer firebox temperature thermal oxidizer (**ID No. CD-108.02**) with continuous parameter monitoring systems (CPMS). - ii. The Permittee shall install, operate, and maintain each temperature CPMS according to §63.2269(a) and (b). #### All CPMS - x. i. For the thermal oxidizer (**ID No. CD-108.02**) the Permittee shall determine the 24-hour block average of all recorded readings, calculated after every 24 hours of operation as the average of the evenly spaced recorded readings in the previous 24 operating hours (excluding periods described in subparagraphs ii and iii below. [§63.2270] - ii. Except for, as appropriate, monitor malfunctions, associated repairs, required quality assurance or control activities (including, as applicable, calibration checks and required zero and span adjustments) the Permittee shall conduct all monitoring in continuous operation at all times that the process unit is operating. For purposes of calculating data averages, the Permittee must not use data recorded during monitoring malfunctions, associated repairs, out-of-control periods, or required quality assurance or control activities. The Permittee must use all the data collected during all other periods in assessing compliance. A monitoring malfunction is any sudden, infrequent, not reasonably preventable failure of the monitoring to provide valid data. Monitoring failures that are caused in part by poor maintenance or careless operation are not malfunctions. Any period for - which the monitoring system is out-of-control and data are not available for required calculations constitute an instance of noncompliance with the monitoring requirements. [§63.2270(b)] - iii. The Permittee may not use data recorded during monitoring malfunctions, associated repairs, and required quality assurance or control activities; data recorded during periods of startup, shutdown, and malfunction; or data recorded during periods of control device downtime covered in any approved routine control device maintenance exemption in data averages and calculations used to report emission or operating levels, nor may such data be used in fulfilling a minimum data availability requirement, if applicable. The Permittee must use all the data collected during all other periods in assessing the operation of the control system. [§63.2270(c)] - iv. To calculate the data averages for each 24-hour averaging period, the Permittee must have at least 75 percent of the required recorded readings for that period using only recorded readings that are based on valid data (i.e., not from periods described in paragraphs ii and iii, above. [§63.2270(f)] ## Recordkeeping Requirements [15A NCAC 02Q .0314, §63.2282 and .2283] - y. The Permittee shall keep the following: - i. a copy of each notification and report submitted to comply with this subpart, including all documentation supporting any Initial Notification or Notification of Compliance Status, according to the requirements in §63.10(b)(2)(xiv); - ii. the records in §63.6(e)(3)(iii) through (v) related to startup, shutdown, and malfunction; - iii. documentation of the approved routine control device maintenance exemption, requested under §63.2251; - iv. records of performance tests and performance evaluations as required in \$63.10(b)(2)(viii); - v. the associated records for sections 2.2 A.3.u through w, above; and - vi. records showing that non-HAP coatings are being used. #### z. The Permittee shall: - i. maintain records in a form suitable and readily available for expeditious review as specified in §63.10(b)(1). - ii. as specified in §63.10(b)(1), keep each record for 5 years following the date of each occurrence, measurement, maintenance, corrective action, report, or record. - iii. keep each record on site for at least 2 years after the date of each occurrence, measurement, maintenance, corrective action, report, or record according to §63.10(b)(1). The Permittee can keep the records offsite for the remaining 3 years. [§63.2283] ## Reporting Requirements [15A NCAC 02Q .0314, 40 CFR 63.2281] aa. The Permittee shall submit a compliance report semiannually postmarked on or before January 30 of each calendar year for the preceding six-month period between July and December and July 30 of each calendar year for the preceding six-month period between January and June. All instances of noncompliance with the requirements of this permit must be clearly identified. [§63.2281(b)(5) and §63.2281(g)] The compliance report must contain the information in paragraphs i through viii of this section. - Company name and address. - ii. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. - iii. Date of report and beginning and ending dates of the reporting period. - iv. If you had a startup, shutdown, or malfunction during the reporting period and you took actions consistent with your SSMP, the compliance report must include the information specified in §63.10(d)(5)(i). - v. A description of control device maintenance performed while the control device was offline and one or more of the process units controlled by the control device was operating, including the information specified in paragraphs(v)(A) through (C) of this section. - (A) The date and time when the control device was shut down and restarted. - (B) Identification of the process units that were operating and the number of hours that each process unit operated while the control device was offline. - (C) A statement of whether or not the control device maintenance was included in your approved routine control device maintenance exemption developed pursuant to §63.2251. If the control device maintenance was included in your approved routine control device maintenance exemption, then you must report the information in paragraphs v.(C)(1) through v.(C)(3) of this section. - (1) The total amount of time that each process unit controlled by the control device operated during the semiannual compliance period and during the previous semiannual compliance period. - (2) The amount of time that each process unit controlled by the control device operated while the control device was down for maintenance covered under the routine control device maintenance exemption during the semiannual compliance period and during the previous semiannual compliance period. (3) Based on the information recorded under paragraphs (aa)(v)(A) and (B) of this section for each process unit, compute the annual percent of process unit operating uptime during which the control device was offline for routine maintenance using Equation 1 of this section. $$RM = \frac{DT_p + DT_c}{PU_p + PU_c} \qquad (Eq. 1)$$ Where: RM = Annual percentage of process unit uptime during which control device is down for routine control device maintenance; $PU_p \!\! = \quad \text{Process unit uptime for the previous semiannual compliance period;} \\$ PU_c= Process unit uptime for the current semiannual compliance period; DT_p= Control device downtime claimed under the routine control device maintenance exemption for the previous semiannual compliance period; DT_c= Control device downtime claimed under the routine control device maintenance exemption for the current semiannual compliance period. - vi. The results of any performance tests conducted during the semiannual reporting period. - vii. If there are no instances of noncompliance with any applicable compliance option or operating requirement, a statement that there were no instances of noncompliance with the compliance options or operating requirements during the reporting period. - viii. If there were no periods during which the continuous monitoring system (CMS), including CPMS, was out-of-control as specified in §63.8(c)(7), a statement that there were no periods during which the CMS was out-of-control during the reporting period. [§63.2281(c)] - bb. The compliance report must also include the following information for each instance of noncompliance from a compliance option or operating requirement where you are using a CMS to comply with the compliance options and operating requirements. This includes periods of startup, shutdown, and malfunction and routine control device maintenance. - (1) The date and time that each malfunction started and stopped. - (2) The date and time that each CMS was inoperative,
except for zero (low-level) and high-level checks. - (3) The date, time, and duration that each CMS was out-of-control, including the information in §63.8(c)(8). - (4) The date and time that each instance of noncompliance started and stopped, and whether each instance of noncompliance occurred during a period of startup, shutdown, or malfunction; during a period of control device maintenance covered in your approved routine control device maintenance exemption; or during another period. - (5) A summary of the total duration of the instance of noncompliance during the reporting period and the total duration as a percent of the total source operating time during that reporting period. - (6) A breakdown of the total duration of the instances of noncompliance during the reporting period into those that are due to startup, shutdown, control system problems, control device maintenance, process problems, other known causes, and other unknown causes. - (7) A summary of the total duration of CMS downtime during the reporting period and the total duration of CMS downtime as a percent of the total source operating time during that reporting period. - (8) A brief description of the process units. - (9) A brief description of the CMS. - (10) The date of the latest CMS certification or audit. - (11) A description of any changes in CMS, processes, or controls since the last reporting period. [§63.2271, §63.2281(e)] - cc. The compliance report must also contain the following information for each instance of noncompliance with a compliance option or operating requirement and for each instance of noncompliance with the work practice requirements that occurs where you are not using a CMS to comply with the compliance options, operating requirements, or work practice requirements. This includes periods of startup, shutdown, and malfunction and routine control device maintenance. - (1) The total operating time of each affected source during the reporting period. - (2) Information on the number, duration, and cause of instances of noncompliance (including unknown cause, if applicable), as applicable, and the corrective action taken. [§63.2271, §63.2281(d)] - dd. The permittee shall submit a report if a startup, shutdown, or malfunction during the reporting period occurred that is not consistent with the SSMP. The report must contain the following: - i. Actions taken for the event and must be submitted by fax or telephone within two working days after starting actions inconsistent with the plan. - ii. The information in 40 CFR63.10(d)(5)(ii) and must be submitted by letter within seven working days after the end of the event unless alternative arrangements have been made with the permitting authority. [Table 9, 40 CFR 63 Subpart DDDD] ## **Notification Requirements** [§63.2280] - ee. The Permittee shall: - i. submit all of the notifications in §63.7(b) [Notification of Performance Test] and (c) [Quality Assurance Program], 63.8(e) [Performance evaluation of CMS], (f)(4) [alternative monitoring method] and (f)(6) [alternative RATA], 63.9 (b) through (e) [initial notifications], and (g) [CMS notifications] and (h) [Notification of compliance status] by the dates specified. [§63.2280(a)] - ii. submit a written notification of intent to conduct a performance test at least 60 calendar days before the performance test is scheduled to begin as specified in § 63.7(b)(1). - iii. for the thermal oxidizer (**ID No. CD-108.02**) and the Surface Layer Dryer and Core Layer Dryer (**ID Nos. 109.011/109.012** and 109.021/109.022), submit a Notification of Compliance Status(NOCS) containing the results of the initial compliance demonstration, The NOCS shall be submitted before the close of business on the 60th calendar day following the completion of the performance test. [§§63.9(h)(2), 63.10(d)(2), 63.2260c), 63.2280(d)] - iv. for the Particleboard Press (**ID No. 111.021**) and Star Coolers (**ID No. 111.021**), submit a Notification of Compliance Status containing the results of the initial compliance demonstration. The NOCS shall be submitted before the close of business on the 60th calendar day following the completion of the performance test not to exceed 180 days after start-up. [§§63.9(h)(2), 63.10(d)(2), 63.2260c), 63.2280(d)] #### **Table 2.2 A.4 Control and Prohition of Odorous Emissions** | Emission Source ID No. | Emission Source Description | Control
Device ID
No. | Control Device Description | | | | |--|-----------------------------|-----------------------------|----------------------------|--|--|--| | Facility-wide affected emission sources | | | | | | | | See Section 2.1 Emission Sources and Control Devices Specific Limitations and Conditions, above. | | | | | | | ## **STATE ENFORCEABLE ONLY** ## 1. 15A NCAC 02D .1806: CONTROL AND PROHIBITION OF ODOROUS EMISSIONS The Permittee shall not operate the facility without implementing management practices or installing and operating odor control equipment sufficient to prevent odorous emissions from the facility from causing or contributing to objectionable odors beyond the facility's boundary. ## 2.3 Other Applicable Requirements - 1. **PERMIT RENEWAL REQUIREMENT** The Permittee, at least 90 days prior to the expiration date of this permit, shall request permit renewal by letter in accordance with 15A NCAC 02Q .0304(d) and (f). Pursuant to 15A NCAC 02Q .0203(i), no permit application fee is required for renewal of an existing air permit (without a modification request). The renewal request (with AA application form) should be submitted to the Regional Supervisor, DAQ. - 2. ANNUAL EMISSION INVENTORY REQUIREMENT Pursuant to 15A NCAC 02Q .0207, the Permittee shall submit an air pollution emission inventory report (with Certification Sheet) by June 30 of each year in accordance with 15A NCAC 02Q .0207(a). The report shall include the actual emissions of each air pollutant listed in 15A NCAC .0207(a) from each emission source within the facility during the previous calendar year and be submitted to the Regional Supervisor, DAQ. The report shall be in or on such form as may be established by the Director. The accuracy of the report shall be certified by a responsible official of the facility as defined under 40 CFR 70.2. - 3. CAM PLAN REQUIRMENT A Title V permit application with a CAM Plan is required the next time this permit is renewed (small and large PSEUs) or undergoes a significant modification (large PSEUs) (e.g., Title V Part II application). [40 CFR 64.5] ## 4. TITLE V PERMIT APPLICATION SUBMITTAL REQUIREMENT The Permittee shall file a Title V Air Quality Permit Application pursuant to 15A NCAC 02Q .0504. to modify the construction and operation permit on or before **12 months after commencing operation of the first listed source in this permit**. [15A NCAC 02Q .0504] ## 5. NOTIFICATION REQUIREMENT As required by 15A NCAC 02D .0535, the Permittee of a source of excess emissions that last for more than four hours and that results from a malfunction, a breakdown of process or control equipment or any other abnormal conditions, shall: - a. Notify the Director or his designee of any such occurrence by 9:00 a.m. Eastern time of the Division's next business day of becoming aware of the occurrence and describe: - i. the name and location of the facility, - ii. the nature and cause of the malfunction or breakdown, - iii. the time when the malfunction or breakdown is first observed, - iv. the expected duration, and - v. an estimated rate of emissions. - b. Notify the Director or his designee immediately when the corrective measures have been accomplished. This reporting requirement does not allow the operation of the facility in excess of Environmental Management Commission Regulations. #### 6. FUGITIVE DUST PLAN REQUIREMENT (STATE ENFORCEABLE ONLY) As per 15A NCAC 02D .0540: PARTICULATES FROM FUGITIVE DUST EMISSIONS SOURCES - The Permittee shall not cause or allow fugitive dust emissions to cause or contribute to substantive complaints or excess visible emissions beyond the property boundary. If substantive complaints or excessive fugitive dust emissions from the facility are observed beyond the property boundaries for six minutes in any one hour (using Reference Method 22 in 40 CFR, Appendix A), the owner or operator may be required to submit a fugitive dust plan as described in 02D .0540(f). ## **SECTION 3 - GENERAL CONDITIONS** 1. In accordance with G.S. 143-215.108(c)(1), <u>TWO COPIES OF ALL DOCUMENTS</u>, <u>REPORTS</u>, <u>TEST DATA</u>, <u>MONITORING DATA</u>, <u>NOTIFICATIONS</u>, <u>REQUESTS FOR RENEWAL</u>, <u>AND ANY OTHER INFORMATION</u> REQUIRED BY THIS PERMIT shall be submitted to the: Regional Supervisor North Carolina Division of Air Quality Winston-Salem Regional Office 450 West Hanes Mill Road, Suite 300 Winston-Salem, NC 27105 For identification purposes, each submittal should include the facility name as listed on the permit, the facility identification number, and the permit number. - 2. <u>RECORDS RETENTION REQUIREMENT</u> In accordance with 15A NCAC 02D .0605, any records required by the conditions of this permit shall be kept on site and made available to DAQ personnel for inspection upon request. These records shall be maintained in a form suitable and readily available for expeditious inspection and review. These records must be kept on site for a minimum of 2 years, unless another time period is otherwise specified. - 3. <u>ANNUAL FEE PAYMENT</u> Pursuant to 15A NCAC 02Q .0203(a), the Permittee shall pay the annual permit fee within 30 days of being billed by the DAQ. Failure to pay the fee in a timely manner will cause the DAQ to initiate action to revoke the permit. - 4. <u>EQUIPMENT RELOCATION</u> In accordance with 15A NCAC 02Q .0301, a new air permit shall be obtained by the Permittee prior to establishing, building, erecting, using, or operating the emission
sources or air cleaning equipment at a site or location not specified in this permit. - 5. <u>REPORTING REQUIREMENT</u> In accordance with 15A NCAC 02Q .0309, any of the following that would result in previously unpermitted, new, or increased emissions must be reported to the Regional Supervisor, DAQ: - a. changes in the information submitted in the application regarding facility emissions; - b. changes that modify equipment or processes of existing permitted facilities; or - c. changes in the quantity or quality of materials processed. If appropriate, modifications to the permit may then be made by the DAQ to reflect any necessary changes in the permit conditions. In no case are any new or increased emissions allowed that will cause a violation of the emission limitations specified herein. - 6. In accordance with 15A NCAC 02Q .0309, this permit is subject to revocation or modification by the DAQ upon a determination that information contained in the application or presented in the support thereof is incorrect, conditions under which this permit was granted have changed, or violations of conditions contained in this permit have occurred. In accordance with G.S. 143-215.108(c)(1), the facility shall be properly operated and maintained at all times in a manner that will effect an overall reduction in air pollution. Unless otherwise specified by this permit, no emission source may be operated without the concurrent operation of its associated air cleaning device(s) and appurtenances. - 7. In accordance with G.S. 143-215.108(c)(1), this permit is nontransferable by the Permittee. Future owners and operators must obtain a new air permit from the DAQ. - 8. In accordance with G.S. 143-215.108(c)(1), this issuance of this permit in no way absolves the Permittee of liability for any potential civil penalties which may be assessed for violations of State law which have occurred prior to the effective date of this permit. - 9. In accordance with G.S. 143-215.108(c)(1), this permit does not relieve the Permittee of the responsibility of complying with all applicable requirements of any Federal, State, or Local water quality or land quality control authority. - 10. In accordance with 15A NCAC 02D .0605, reports on the operation and maintenance of the facility shall be submitted by the Permittee to the Regional Supervisor, DAQ at such intervals and in such form and detail as may be required by the DAQ. Information required in such reports may include, but is not limited to, process weight rates, firing rates, hours of operation, and preventive maintenance schedules. - 11. A violation of any term or condition of this permit shall subject the Permittee to enforcement pursuant to G.S. 143-215.114A, 143-215.114B, and 143-215.114C, including assessment of civil and/or criminal penalties. - 12. Pursuant to North Carolina General Statute 143-215.3(a)(2), no person shall refuse entry or access to any authorized representative of the DAQ who requests entry or access for purposes of inspection, and who presents appropriate credentials, nor shall any person obstruct, hamper, or interfere with any such representative while in the process of carrying out his official duties. Refusal of entry or access may constitute grounds for permit revocation and assessment of civil penalties. - 13. In accordance with G.S. 143-215.108(c)(1), this permit does not relieve the Permittee of the responsibility of complying with any applicable Federal, State, or Local requirements governing the handling, disposal, or incineration of hazardous, solid, or medical wastes, including the Resource Conservation and Recovery Act (RCRA) administered by the Division of Waste Management. - 14. <u>PERMIT RETENTION REQUIREMENT</u> In accordance with 15A NCAC 02Q .0110, the Permittee shall retain a current copy of the air permit at the site. The Permittee must make available to personnel of the DAQ, upon request, the current copy of the air permit for the site. - 15. <u>CLEAN AIR ACT SECTION 112(r) REQUIREMENTS</u> Pursuant to 15A NCAC 02D .2100 "Risk Management Program," if the Permittee is required to develop and register a risk management plan pursuant to Section 112(r) of the Federal Clean Air Act, then the Permittee is required to register this plan with the USEPA in accordance with 40 CFR Part 68. - 16. PREVENTION OF ACCIDENTAL RELEASES GENERAL DUTY Pursuant to Title I Part A Section 112(r)(1) of the Clean Air Act "Hazardous Air Pollutants Prevention of Accidental Releases Purpose and General Duty," although a risk management plan may not be required, if the Permittee produces, processes, handles, or stores any amount of a listed hazardous substance, the Permittee has a general duty to take such steps as are necessary to prevent the accidental release of such substance and to minimize the consequences of any release. This condition is federally-enforceable only. - 17. GENERAL EMISSIONS TESTING AND REPORTING REQUIREMENTS If emissions testing is required by this permit, or the DAQ, or if the Permittee submits emissions testing to the DAQ in support of a permit application or to demonstrate compliance, the Permittee shall perform such testing in accordance with 15A NCAC 02D .2600 and follow all DAQ procedures including protocol approval, regional notification, report submittal, and test results approval. Air Permit No. 10565R00